

FEDERAL ACQUISITION CIRCULAR

April 10, 2015

Number 2005-81
Effective April 10, 2015
Looseleaf pages

Federal Acquisition Circular (FAC) 2005-81 is issued under the authority of the Secretary of Defense, the Administrator of General Services, and the Administrator for the National Aeronautics and Space Administration.

Unless otherwise specified, all Federal Acquisition Regulation (FAR) and other directive material contained in FAC 2005-81 is effective April 10, 2015.

(BLANK PAGE)

FAC 2005-81 List of Subject

<u>Item</u>	<u>Title</u>	<u>Page</u>
I	Further Amendments to Equal Employment Opportunity	v

(BLANK PAGE)

FAC 2005-81 SUMMARY OF ITEM

Federal Acquisition Circular (FAC) 2005-81 amends the Federal Acquisition Regulation (FAR) as specified below:

Item I- Further Amendments to Equal Employment Opportunity (FAR Case 2015-013)

DoD, GSA, and NASA are issuing an interim rule amending the Federal Acquisition Regulation (FAR) to implement Executive Order (E.O.) 13672, entitled "Further Amendments to Executive Order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity". E.O. 13672 was signed July 21, 2014. This interim rule is also implementing a final rule issued by the Office of Federal Contract Compliance Programs of the Department of Labor, which was published in the Federal Register at 79 FR 72985 on December 9, 2014, Implementation of Executive Order 13672 Prohibiting Discrimination Based on Sexual Orientation and Gender Identity by Contractors and Subcontractors.

Executive Order 11246, dated September 24, 1965, established requirements for non-discriminatory practices in hiring and employment for Federal contractors and subcontractors. The bases of discrimination prohibited by E.O. 11246 are race, color, religion, sex, and national origin. E.O. 13672 adds sexual orientation and gender identity to the prohibited bases of discrimination established by Executive Order 11246. There is no significant impact on small entities imposed by the FAR rule.

Replacement pages: 1.1-3 thru 1.1-6; 22.8-1 thru 22.8-4; 52.2-37 thru 52.2-42.2; 52.2-112.3 thru 52.2-132.6; and 52.2-263 thru 52.2-266.

Loose-leaf Only Corrections

1. Amend section 13.501 by removing from paragraph (a)(1)(ii) "41 U.S.C. 1903" in its place" and adding "41 U.S.C. 1903" in its place; and

2. Amend section 52.301 by removing from the table in column IBR at 52.222-35, 52.222-35 Alternate I, 52.222-36, and 52.222-36 Alternate I "Yes" and adding "No" in its place, respectively.

Replacement pages: 13.5-1 and 13.5-2; and 52.3-15 and 52.3-16.

(BLANK PAGE)

FAC 2005-81 FILING INSTRUCTIONS

NOTE: The FAR is segmented by subparts. The FAR page numbers reflect FAR Subparts. For example, "1.1-3" is page 3 of subpart 1.1.

Remove Pages

1.1-3 thru 1.1-6

13.5-1 and 13.5-2

22.8-1 thru 22.8-4

52.2-37 thru 52.2-42.2

52.2-112.3 thru 52.2-132.6

52.2-263 thru 52.2-266

Matrix

pp. 52.3-15 and 52.3-16

Insert Pages

1.1-3 thru 1.1-6

13.5-1 and 13.5-2

22.8-1 thru 22.8-4

52.2-37 thru 52.2-42.2

52.2-112.3 thru 52.2-132.6

52.2-263 thru 52.2-266

Matrix

pp. 52.3-15 and 52.3-16

(BLANK PAGE)

1.104 Applicability.

The FAR applies to all acquisitions as defined in [Part 2](#) of the FAR, except where expressly excluded.

1.105 Issuance.**1.105-1 Publication and code arrangement.**

(a) The FAR is published in—

- (1) The daily issue of the *Federal Register*;
- (2) Cumulated form in the *Code of Federal Regulations* (CFR); and
- (3) A separate loose-leaf edition.

(b) The FAR is issued as Chapter 1 of Title 48, CFR. Subsequent chapters are reserved for agency acquisition regulations that implement or supplement the FAR (see [Subpart 1.3](#)). The CFR Staff will assign chapter numbers to requesting agencies.

(c) Each numbered unit or segment (*e.g.*, part, subpart, section, etc.) of an agency acquisition regulation that is codified in the CFR shall begin with the chapter number. However, the chapter number assigned to the FAR will not be included in the numbered units or segments of the FAR.

1.105-2 Arrangement of regulations.

(a) *General.* The FAR is divided into subchapters, parts (each of which covers a separate aspect of acquisition), subparts, sections, and subsections.

(b) *Numbering.* (1) The numbering system permits the discrete identification of every FAR paragraph. The digits to the left of the decimal point represent the part number. The numbers to the right of the decimal point and to the left of the dash represent, in order, the subpart (one or two digits), and the section (two digits). The number to the right of the dash represents the subsection. Subdivisions may be used at the section and subsection level to identify individual paragraphs. The following example illustrates the make-up of a FAR number citation (note that subchapters are not used with citations):

(2) Subdivisions below the section or subsection level consist of parenthetical alpha numerics using the following sequence:

(a)(1)(i)(A)(I)(i)

(c) *References and citations.* (1) Unless otherwise stated, cross-references indicate parts, subparts, sections, subsections, paragraphs, subparagraphs, or subdivisions of this regulation.

(2) This regulation may be referred to as the Federal Acquisition Regulation or the FAR.

(3) Using the FAR coverage at 9.106-4(d) as a typical illustration, reference to the—

(i) Part would be “FAR part 9” outside the FAR and “part 9” within the FAR.

(ii) Subpart would be “FAR subpart 9.1” outside the FAR and “subpart 9.1” within the FAR.

(iii) Section would be “FAR 9.106” outside the FAR and “9.106” within the FAR.

(iv) Subsection would be “FAR 9.106-4” outside the FAR and “9.106-4” within the FAR.

(v) Paragraph would be “FAR 9.106-4(d)” outside the FAR and “9.106-4(d)” within the FAR.

(4) Citations of authority (*e.g.*, statutes or Executive orders) in the FAR shall follow the *Federal Register* form guides.

1.105-3 Copies.

Copies of the FAR in *Federal Register*, loose-leaf, CD-ROM, and CFR form may be purchased from the—

Superintendent of Documents
Government Printing Office (GPO)
Washington, DC 20402.

1.106 OMB approval under the Paperwork Reduction Act.

The Paperwork Reduction Act of 1980 ([44 U.S.C. chapter 35](#)) imposes a requirement on Federal agencies to obtain approval from the Office of Management and Budget (OMB) before collecting information from 10 or more members of the public. The information collection and recordkeeping requirements contained in this regulation have been approved by the OMB. The following OMB control numbers apply:

FAR segment	OMB Control Number
3.103	9000-0018
3.4	9000-0003
3.11	9000-0181
4.102	9000-0033
4.5	9000-0137
4.605	9000-0145
4.607	9000-0145
4.7	9000-0034
4.9	9000-0097
4.14	9000-0177
4.17	9000-0179
5.405	9000-0036
7.2	9000-0082
8.5	9000-0113
9.1	9000-0011
9.2	9000-0020
14.201	9000-0034
14.202-4	9000-0040
14.202-5	9000-0039
14.205	9000-0037

FAC 2005-81 APRIL 10, 2015

1.106

FEDERAL ACQUISITION REGULATION

FAR segment	OMB Control Number	FAR segment	OMB Control Number
14.407	9000-0038	47.208	9000-0056
14.5	9000-0041	48	9000-0027
15.2	9000-0037	49	9000-0028
15.209	9000-0034	50	9000-0029
15.4	9000-0013	51.1	9000-0031
15.404-1(f)	9000-0080	51.2	9000-0032
15.407-2	9000-0078	52.203-2	9000-0018
15.408	9000-0115	52.203-7	9000-0091
19.7	9000-0006 and	52.203-13	9000-0164
	9000-0007	52.203-16	9000-0181
22.103	9000-0065	52.204-3	9000-0097
22.8	1250-0003	52.204-6	9000-0145
22.11	9000-0066	52.204-7	9000-0159
22.12	1235-0007 and	52.204-10	9000-0177
	1235-0025	52.204-12	9000-0145
22.13	1293-0005 and	52.204-13	9000-0159
	1250-0004	52.204-14	9000-0179
22.14	1250-0005	52.204-15	9000-0179
22.16	1215-0209	52.204-16	9000-0185
22.17	9000-0188	52.204-17	9000-0185
23.602	9000-0107	52.204-18	9000-0185
25.302	9000-0184	52.207-3	9000-0114
27.2	9000-0096	52.208-8	9000-0113
27.3	9000-0095	52.208-9	9000-0113
27.4	9000-0090	52.209-1(b)	9000-0020
28.1	9000-0045	52.209-1(c)	9000-0083
28.2	9000-0045	52.209-5	9000-0094
29.304	9000-0059	52.209-6	9000-0094
30.6	9000-0129	52.209-7	9000-0174
31.205-46	9000-0079	52.209-9	9000-0174
31.205-46(a)(3)	9000-0088	52.211-8	9000-0043
32	9000-0035	52.211-9	9000-0043
32.000	9000-0138	52.212-1(k)	9000-0159
32.1	9000-0070 and	52.212-3	9000-0136
	9000-0138	52.212-4(t)	9000-0159
32.2	9000-0138	52.214-14	9000-0047
32.4	9000-0073	52.214-15	9000-0044
32.5	9000-0010 and	52.214-16	9000-0044
	9000-0138	52.214-21	9000-0039
32.7	9000-0074	52.214-26	9000-0034
32.9	9000-0102	52.214-28	9000-0013
32.10	9000-0138	52.215-1(c)(2)(iv)	9000-0048
33	9000-0035	52.215-1(d)	9000-0044
36.213-2	9000-0037	52.215-2	9000-0034
36.603	9000-0157	52.215-6	9000-0047
41.202(c)	9000-0125	52.215-9	9000-0078
42.7	9000-0013	52.215-12	9000-0013
42.12	9000-0076	52.215-13	9000-0013
42.13	9000-0076	52.215-14	9000-0080
45	9000-0075	52.215-19	9000-0115
46	9000-0077	52.215-20	9000-0013
47	9000-0061	52.215-21	9000-0013

FAC 2005–81 APRIL 10, 2015

FAR segment	OMB Control Number	FAR segment	OMB Control Number
52.215-22	9000-0173	52.225-6	9000-0025
52.215-23	9000-0173	52.225-8	9000-0022
52.216-2	9000-0068	52.225-9	9000-0141
52.216-3	9000-0068	52.225-11	9000-0141
52.216-4	9000-0068	52.225-18	9000-0161
52.216-5	9000-0071	52.225-21	9000-0141
52.216-6	9000-0071	52.225-23	9000-0141
52.216-7	9000-0069	52.227-2	9000-0096
52.216-10	9000-0067	52.227-6	9000-0096
52.216-15	9000-0069	52.227-9	9000-0096
52.216-16	9000-0067	52.227-14	9000-0090
52.216-17	9000-0067	52.227-15	9000-0090
52.219-9	9000-0006 and 9000-0007	52.227-16	9000-0090
52.219-10	9000-0006	52.227-17	9000-0090
52.219-28	9000-0163	52.227-18	9000-0090
52.219-29	3245-0374	52.227-19	9000-0090
52.219-30	3245-0374	52.227-20	9000-0090
52.222-2	9000-0065	52.227-21	9000-0090
52.222-4	1215-0119	52.227-22	9000-0090
52.222-6	1215-0140	52.227-23	9000-0090
52.222-8	1235-0008 and 1235-0018	52.228-1	9000-0045
52.222-11	9000-0014	52.228-2	9000-0045
52.222-17	1235-0007 and 1235-0025	52.228-12	9000-0135
52.222-18	9000-0127	52.228-13	9000-0045
52.222-21	1250-0003	52.228-14	9000-0045
52.222-22	1250-0003	52.228-15	9000-0045
52.222-23	1250-0003	52.228-16	9000-0045
52.222-25	1250-0003	52.229-2	9000-0059
52.222-26	1250-0003	52.230-6	9000-0129
52.222-27	1250-0003	52.232-1	9000-0070
52.222-32	9000-0154	52.232-2	9000-0070
52.222-35	1250-0004	52.232-3	9000-0070
52.222-36	1250-0005	52.232-4	9000-0070
52.222-37	1293-0005	52.232-5	9000-0070
52.222-40	1215-0209	52.232-6	9000-0070
52.222-41	1235-0018 and 1235-0007	52.232-7	9000-0070
52.222-46	9000-0066	52.232-8	9000-0070
52.222-50	9000-0188	52.232-9	9000-0070
52.222-55	1235-0018	52.232-10	9000-0070
52.222-56	9000-0188	52.232-11	9000-0070
52.223-2	9000-0180	52.232-12	9000-0073
52.223-4	9000-0134	52.232-13	9000-0010
52.223-5	9000-0147	52.232-14	9000-0010
52.223-6(b)(5)	9000-0101	52.232-15	9000-0010
52.223-7	9000-0107	52.232-16	9000-0010
52.223-9	9000-0134	52.232-20	9000-0074
52.225-2	9000-0024	52.232-22	9000-0074
52.225-4	9000-0130	52.232-27	9000-0102
		52.232-29	9000-0138
		52.232-30	9000-0138
		52.232-31	9000-0138
		52.232-32	9000-0138

FAR segment	OMB Control Number	FAR segment	OMB Control Number
52.233-1	9000-0035	52.247-68	9000-0056
52.236-5	9000-0062	52.248-1	9000-0027
52.236-13	1220-0029 and 9000-0060	52.248-2	9000-0027
52.236-15	9000-0058	52.248-3	9000-0027
52.236-19	9000-0064	52.249-2	9000-0028
52.241-1	9000-0126	52.249-3	9000-0028
52.241-3	9000-0122	52.249-5	9000-0028
52.241-7	9000-0123	52.249-6	9000-0028
52.241-13	9000-0124	52.249-11	9000-0028
52.243-1	9000-0026	52.250-1	9000-0029
52.243-2	9000-0026	SF 24	9000-0045
52.243-3	9000-0026	SF 25	9000-0045
52.243-4	9000-0026	SF 25A	9000-0045
52.243-6	9000-0026	SF 28	9000-0001
52.243-7	9000-0026	SF 34	9000-0045
52.245-1	9000-0075	SF 35	9000-0045
52.245-9	9000-0075	SF 273	9000-0045
52.246-2	9000-0077	SF 274	9000-0045
52.246-3	9000-0077	SF 275	9000-0045
52.246-4	9000-0077	SF 330	9000-0157
52.246-5	9000-0077	SF 1403	9000-0011
52.246-6	9000-0077	SF 1404	9000-0011
52.246-7	9000-0077	SF 1405	9000-0011
52.246-8	9000-0077	SF 1406	9000-0011
52.246-10	9000-0077	SF 1407	9000-0011
52.246-12	9000-0077	SF 1408	9000-0011
52.246-15	9000-0077	SF 1413	9000-0014
52.247-2	9000-0053	SF 1416	9000-0045
52.247-29	9000-0061	SF 1418	9000-0045
52.247-30	9000-0061	SF 1428	9000-0075
52.247-31	9000-0061	SF 1429	9000-0075
52.247-32	9000-0061	SF 1435	9000-0012
52.247-33	9000-0061	SF 1436	9000-0012
52.247-34	9000-0061	SF 1437	9000-0012
52.247-35	9000-0061	SF 1438	9000-0012
52.247-36	9000-0061	SF 1439	9000-0012
52.247-37	9000-0061	SF 1440	9000-0012
52.247-38	9000-0061	SF 1443	9000-0010
52.247-39	9000-0061	SF 1444	9000-0089
52.247-40	9000-0061	SF 1445	9000-0089
52.247-41	9000-0061	SF 1446	9000-0089
52.247-42	9000-0061	OF 312	9000-0150
52.247-43	9000-0061		
52.247-44	9000-0061		
52.247-48	9000-0061		
52.247-51	9000-0057		
52.247-53	9000-0055		
52.247-57	9000-0061		
52.247-63	9000-0054		
52.247-64	9000-0061		

1.107 Certifications.

In accordance with [41 U.S.C. 1304](#), a new requirement for a certification by a contractor or offeror may not be included in this chapter unless—

(a) The certification requirement is specifically imposed by statute; or

(b) Written justification for such certification is provided to the Administrator for Federal Procurement Policy by the

Subpart 13.5—Test Program for Certain Commercial Items

13.500 General.

(a) This subpart authorizes, as a test program, use of simplified procedures for the acquisition of supplies and services in amounts greater than the simplified acquisition threshold but not exceeding \$6.5 million (\$12 million for acquisitions as described in 13.500(e)), including options, if the contracting officer reasonably expects, based on the nature of the supplies or services sought, and on market research, that offers will include only commercial items. Under this test program, contracting officers may use any simplified acquisition procedure in this part, subject to any specific dollar limitation applicable to the particular procedure. The purpose of this test program is to vest contracting officers with additional procedural discretion and flexibility, so that commercial item acquisitions in this dollar range may be solicited, offered, evaluated, and awarded in a simplified manner that maximizes efficiency and economy and minimizes burden and administrative costs for both the Government and industry ([10 U.S.C. 2304\(g\)](#) and 2305 and [41 U.S.C. 3305](#), 3306, and chapter 37, Awarding of Contracts).

(b) For the period of this test, contracting activities must employ the simplified procedures authorized by the test to the maximum extent practicable.

(c) When acquiring commercial items using the procedures in this part, the requirements of [Part 12](#) apply subject to the order of precedence provided at 12.102(c). This includes use of the provisions and clauses in [Subpart 12.3](#).

(d) The authority to issue solicitations under this subpart expires on January 1, 2015. Contracting officers may award contracts after the expiration of this authority for solicitations issued before the expiration of the authority.

(e) Under [41 U.S.C. 1903](#), the simplified acquisition procedures authorized by this test program may be used for acquisitions that do not exceed \$12 million when—

(1) The acquisition is for commercial items that, as determined by the head of the agency, are to be used in support of a contingency operation or to facilitate the defense against or recovery from nuclear, biological, chemical, or radiological attack; or

(2) The acquisition will be treated as an acquisition of commercial items in accordance with 12.102(f)(1).

13.501 Special documentation requirements.

(a) *Sole source (including brand name) acquisitions.*
(1) Acquisitions conducted under simplified acquisition procedures are exempt from the requirements in [Part 6](#). However, contracting officers must—

(i) Conduct sole source acquisitions, as defined in [2.101](#), (including brand name) under this subpart only if the need to do so is justified in writing and approved at the levels specified in paragraph (a)(2) of this section;

(ii) Prepare sole source (including brand name) justifications using the format at [6.303-2](#), modified to reflect an acquisition under the authority of the test program for commercial items at [41 U.S.C. 1901](#) or the authority of [41 U.S.C. 1903](#);

(iii) Make publicly available the justifications (excluding brand name) required by [6.305\(a\)](#) within 14 days after contract award or in the case of unusual and compelling urgency within 30 days after contract award, in accordance with [6.305](#) procedures at paragraphs (b), (d), (e), and (f); and

(iv) Make publicly available brand name justifications with the solicitation, in accordance with [5.102\(a\)\(6\)](#).

(2) Justifications and approvals are required under this subpart for sole-source (including brand-name) acquisitions or portions of an acquisition requiring a brand-name. If the justification is to cover only the portion of the acquisition which is brand-name, then it should so state; the approval level requirements will then only apply to that portion.

(i) For a proposed contract exceeding \$150,000, but not exceeding \$650,000, the contracting officer's certification that the justification is accurate and complete to the best of the contracting officer's knowledge and belief will serve as approval, unless a higher approval level is established in accordance with agency procedures.

(ii) For a proposed contract exceeding \$650,000, but not exceeding \$12.5 million, the advocate for competition for the procuring activity, designated pursuant to [6.501](#); or an official described in [6.304\(a\)\(3\)](#) or (a)(4) must approve the justification and approval. This authority is not delegable.

(iii) For a proposed contract exceeding \$12.5 million but not exceeding \$62.5 million or, for DoD, NASA, and the Coast Guard, not exceeding \$85.5 million, the head of the procuring activity or the official described in [6.304\(a\)\(3\)](#) or (a)(4) must approve the justification and approval. This authority is not delegable.

(iv) For a proposed contract exceeding \$62.5 million or, for DoD, NASA, and the Coast Guard, \$85.5 million, the official described in [6.304\(a\)\(4\)](#) must approve the justification and approval. This authority is not delegable except as provided in [6.304\(a\)\(4\)](#).

(b) *Contract file documentation.* The contract file must include—

- (1) A brief written description of the procedures used in awarding the contract, including the fact that the test procedures in FAR [Subpart 13.5](#) were used;
- (2) The number of offers received;

(3) An explanation, tailored to the size and complexity of the acquisition, of the basis for the contract award decision; and

(4) Any justification approved under paragraph (a) of this section.

* * * * *

Subpart 22.8—Equal Employment Opportunity

22.800 Scope of subpart.

This subpart prescribes policies and procedures pertaining to nondiscrimination in employment by contractors and subcontractors.

22.801 Definitions.

As used in this subpart—

“Affirmative action program” means a contractor’s program that complies with Department of Labor regulations to ensure equal opportunity in employment to minorities and women.

“Compliance evaluation” means any one or combination of actions that the Office of Federal Contract Compliance Programs (OFCCP) may take to examine a Federal contractor’s compliance with one or more of the requirements of E.O. 11246.

“Contractor” includes the terms “prime contractor” and “subcontractor.”

“Deputy Assistant Secretary” means the Deputy Assistant Secretary for Federal Contract Compliance, U.S. Department of Labor, or a designee.

“Equal Opportunity clause” means the clause at [52.222-26](#), Equal Opportunity, as prescribed in [22.810\(e\)](#).

“E.O. 11246” means Parts II and IV of Executive Order 11246, September 24, 1965 (30 FR 12319), and any Executive order amending or superseding this order (see [22.802](#)). This term specifically includes the Equal Opportunity clause at [52.222-26](#), and the rules, regulations, and orders issued pursuant to E.O. 11246 by the Secretary of Labor or a designee.

“Gender identity” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Prime contractor” means any person who holds, or has held, a Government contract subject to E.O. 11246.

“Recruiting and training agency” means any person who refers workers to any contractor or provides or supervises apprenticeship or training for employment by any contractor.

“Sexual orientation” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Site of construction” means the general physical location of any building, highway, or other change or improvement to real property that is undergoing construction, rehabilitation, alteration, conversion, extension, demolition, or repair; and any temporary location or facility at which a contractor or other participating party meets a demand or performs a function relating to a Government contract or subcontract.

“Subcontract” means any agreement or arrangement between a contractor and any person (in which the parties do

not stand in the relationship of an employer and an employee)—

(1) For the purchase, sale, or use of personal property or nonpersonal services that, in whole or in part, are necessary to the performance of any one or more contracts; or

(2) Under which any portion of the contractor’s obligation under any one or more contracts is performed, undertaken, or assumed.

“Subcontractor” means any person who holds, or has held, a subcontract subject to E.O. 11246. The term “first-tier subcontractor” means a subcontractor holding a subcontract with a prime contractor.

“United States” means the 50 States, the District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, and Wake Island.

22.802 General.

(a) Executive Order 11246, as amended, sets forth the Equal Opportunity clause and requires that all agencies—

(1) Include this clause in all nonexempt contracts and subcontracts (see [22.807](#)); and

(2) Act to ensure compliance with the clause and the regulations of the Secretary of Labor to promote the full realization of equal employment opportunity for all persons, regardless of race, color, religion, sex, sexual orientation, gender identity, or national origin.

(b) No contract or modification involving new acquisition shall be entered into, and no subcontract shall be approved by a contracting officer, with a person who has been found ineligible by the Deputy Assistant Secretary for reasons of non-compliance with the requirements of E.O. 11246.

(c) No contracting officer or contractor shall contract for supplies or services in a manner so as to avoid applicability of the requirements of E.O. 11246.

(d) Contractor disputes related to compliance with its obligation shall be handled according to the rules, regulations, and relevant orders of the Secretary of Labor (see 41 CFR 60-1.1).

22.803 Responsibilities.

(a) The Secretary of Labor is responsible for the—

(1) Administration and enforcement of prescribed parts of E.O. 11246; and

(2) Adoption of rules and regulations and the issuance of orders necessary to achieve the purposes of E.O. 11246.

(b) The Secretary of Labor has delegated authority and assigned responsibility to the Deputy Assistant Secretary for carrying out the responsibilities assigned to the Secretary by E.O. 11246, except for the issuance of rules and regulations of a general nature.

(c) The head of each agency is responsible for ensuring that the requirements of this subpart are carried out within the agency, and for cooperating with and assisting the OFCCP in fulfilling its responsibilities.

(d) In the event the applicability of E.O. 11246 and implementing regulations is questioned, the contracting officer

shall forward the matter to the Deputy Assistant Secretary, through agency channels, for resolution.

22.804 Affirmative action programs.

22.804-1 Nonconstruction.

Except as provided in [22.807](#), each nonconstruction prime contractor and each subcontractor with 50 or more employees and either a contract or subcontract of \$50,000 or more, or Government bills of lading that in any 12-month period total, or can reasonably be expected to total, \$50,000 or more, is required to develop a written affirmative action program for each of its establishments. Each contractor and subcontractor shall develop its written affirmative action programs within 120 days from the commencement of its first such Government contract, subcontract, or Government bill of lading.

22.804-2 Construction.

(a) Construction contractors that hold a nonexempt (see [22.807](#)) Government construction contract are required to meet—

(1) The contract terms and conditions citing affirmative action requirements applicable to covered geographical areas or projects; and

(2) Applicable requirements of 41 CFR 60-1 and 60-4.

(b) Each agency shall maintain a listing of covered geographical areas that are subject to affirmative action requirements that specify goals for minorities and women in covered construction trades. Information concerning, and additions to, this listing will be provided to the principally affected contracting officers in accordance with agency procedures. Any contracting officer contemplating a construction project in excess of \$10,000 within a geographic area not known to be covered by specific affirmative action goals shall request instructions on the most current information from the OFCCP regional office, or as otherwise specified in agency regulations, before issuing the solicitation.

(c) Contracting officers shall give written notice to the OFCCP regional office within 10 working days of award of a construction contract subject to these affirmative action requirements. The notification shall include the name, address, and telephone number of the contractor; employer identification number; dollar amount of the contract; estimated starting and completion dates of the contract; the contract number; and the geographical area in which the contract is to be performed. When requested by the OFCCP regional office, the contracting officer shall arrange a conference among contractor, contracting activity, and compliance personnel to discuss the contractor's compliance responsibilities.

22.805 Procedures.

(a) *Preaward clearances for contracts and subcontracts of \$10 million or more (excluding construction).*(1) Except as provided in paragraphs (a)(4) and (a)(8) of this section, if the

estimated amount of the contract or subcontract is \$10 million or more, the contracting officer shall request clearance from the appropriate OFCCP regional office before—

(i) Award of any contract, including any indefinite delivery contract or letter contract; or

(ii) Modification of an existing contract for new effort that would constitute a contract award.

(2) Preaward clearance for each proposed contract and for each proposed first-tier subcontract of \$10 million or more shall be requested by the contracting officer directly from the OFCCP regional office(s). Verbal requests shall be confirmed by letter or facsimile transmission.

(3) When the contract work is to be performed outside the United States with employees recruited within the United States, the contracting officer shall send the request for a preaward clearance to the OFCCP regional office serving the area where the proposed contractor's corporate home or branch office is located in the United States, or the corporate location where personnel recruiting is handled, if different from the contractor's corporate home or branch office. If the proposed contractor has no corporate office or location within the United States, the preaward clearance request action should be based on the location of the recruiting and training agency in the United States.

(4) The contracting officer does not need to request a preaward clearance if—

(i) The specific proposed contractor is listed in OFCCP's National Preaward Registry via the Internet at <http://www.dol-esa.gov/preaward/>;

(ii) The projected award date is within 24 months of the proposed contractor's Notice of Compliance completion date in the Registry; and

(iii) The contracting officer documents the Registry review in the contract file.

(5) The contracting officer shall include the following information in the preaward clearance request:

(i) Name, address, and telephone number of the prospective contractor and of any corporate affiliate at which work is to be performed.

(ii) Name, address, and telephone number of each proposed first-tier subcontractor with a proposed subcontract estimated at \$10 million or more.

(iii) Anticipated date of award.

(iv) Information as to whether the contractor and first-tier subcontractors have previously held any Government contracts or subcontracts.

(v) Place or places of performance of the prime contract and first-tier subcontracts estimated at \$10 million or more, if known.

(vi) The estimated dollar amount of the contract and each first-tier subcontract, if known.

(6) The contracting officer shall allow as much time as feasible before award for the conduct of necessary compliance evaluation by OFCCP. As soon as the apparently successful

offeror can be determined, the contracting officer shall process a preaward clearance request in accordance with agency procedures, assuring, if possible, that the preaward clearance request is submitted to the OFCCP regional office at least 30 days before the proposed award date.

(7) Within 15 days of the clearance request, OFCCP will inform the awarding agency of its intention to conduct a preaward compliance evaluation. If OFCCP does not inform the awarding agency within that period of its intention to conduct a preaward compliance evaluation, clearance shall be presumed and the awarding agency is authorized to proceed with the award. If OFCCP informs the awarding agency of its intention to conduct a preaward compliance evaluation, OFCCP shall be allowed an additional 20 days after the date that it so informs the awarding agency to provide its conclusions. If OFCCP does not provide the awarding agency with its conclusions within that period, clearance shall be presumed and the awarding agency is authorized to proceed with the award.

(8) If the procedures specified in paragraphs (a)(6) and (a)(7) of this section would delay award of an urgent and critical contract beyond the time necessary to make award or beyond the time specified in the offer or extension thereof, the contracting officer shall immediately inform the OFCCP regional office of the expiration date of the offer or the required date of award and request clearance be provided before that date. If the OFCCP regional office advises that a preaward evaluation cannot be completed by the required date, the contracting officer shall submit written justification for the award to the head of the contracting activity, who, after informing the OFCCP regional office, may then approve the award without the preaward clearance. If an award is made under this authority, the contracting officer shall immediately request a postaward evaluation from the OFCCP regional office.

(9) If, under the provisions of paragraph (a)(8) of this section, a postaward evaluation determines the contractor to be in noncompliance with E.O. 11246, the Deputy Assistant Secretary may authorize the use of the enforcement procedures at [22.809](#) against the noncomplying contractor.

(b) *Furnishing posters.* The contracting officer shall furnish to the contractor appropriate quantities of the poster entitled “Equal Employment Opportunity Is The Law.” These shall be obtained in accordance with agency procedures.

22.806 Inquiries.

(a) An inquiry from a contractor regarding status of its compliance with E.O. 11246, or rights of appeal to any of the actions in [22.809](#), shall be referred to the OFCCP regional office.

(b) Labor union inquiries regarding the revision of a collective bargaining agreement in order to comply with

E.O. 11246 shall be referred to the Deputy Assistant Secretary.

22.807 Exemptions.

(a) Under the following exemptions, all or part of the requirements of E.O. 11246 may be excluded from a contract subject to E.O. 11246:

(1) *National security.* The agency head may determine that a contract is essential to the national security and that the award of the contract without complying with one or more of the requirements of this subpart is necessary to the national security. Upon making such a determination, the agency shall notify the Deputy Assistant Secretary in writing within 30 days.

(2) *Specific contracts.* The Deputy Assistant Secretary may exempt an agency from requiring the inclusion of one or more of the requirements of E.O. 11246 in any contract if the Deputy Assistant Secretary deems that special circumstances in the national interest so require. Groups or categories of contracts of the same type may also be exempted if the Deputy Assistant Secretary finds it impracticable to act upon each request individually or if group exemptions will contribute to convenience in the administration of E.O. 11246.

(b) The following exemptions apply even though a contract or subcontract contains the Equal Opportunity clause:

(1) *Transactions of \$10,000 or less.* The Equal Opportunity clause is required to be included in prime contracts and subcontracts by [22.802\(a\)](#). Individual prime contracts or subcontracts of \$10,000 or less are exempt from application of the Equal Opportunity clause, unless the aggregate value of all prime contracts or subcontracts awarded to a contractor in any 12-month period exceeds, or can reasonably be expected to exceed, \$10,000. (Note: Government bills of lading, regardless of amount, are not exempt.)

(2) *Work outside the United States.* Contracts are exempt from the requirements of E.O. 11246 for work performed outside the United States by employees who were not recruited within the United States.

(3) *Contracts with State or local governments.* The requirements of E.O. 11246 in any contract with a State or local government (or any agency, instrumentality, or subdivision thereof) shall not be applicable to any agency, instrumentality, or subdivision of such government that does not participate in work on or under the contract.

(4) *Work on or near Indian reservations.* It shall not be a violation of E.O. 11246 for a contractor to extend a publicly announced preference in employment to Indians living on or near an Indian reservation in connection with employment opportunities on or near an Indian reservation. This applies to that area where a person seeking employment could reasonably be expected to commute to and from in the course of a work day. Contractors extending such a preference shall not, however, discriminate among Indians on the basis of religion,

sex, sexual orientation, gender identity, or tribal affiliation, and the use of such preference shall not excuse a contractor from complying with E.O. 11246, rules and regulations of the Secretary of Labor, and applicable clauses in the contract.

(5) *Facilities not connected with contracts.* The Deputy Assistant Secretary may exempt from the requirements of E.O. 11246 any of a contractor's facilities that the Deputy Assistant Secretary finds to be in all respects separate and distinct from activities of the contractor related to performing the contract, provided, that the Deputy Assistant Secretary also finds that the exemption will not interfere with, or impede the effectiveness of, E.O. 11246.

(6) *Indefinite-quantity contracts.* With respect to indefinite-quantity contracts and subcontracts, the Equal Opportunity clause applies unless the contracting officer has reason to believe that the amount to be ordered in any year under the contract will not exceed \$10,000. The applicability of the Equal Opportunity clause shall be determined by the contracting officer at the time of award for the first year, and annually thereafter for succeeding years, if any. Notwithstanding the above, the Equal Opportunity clause shall be applied to the contract whenever the amount of a single order exceeds \$10,000. Once the Equal Opportunity clause is determined to be applicable, the contract shall continue to be subject to such clause for its duration regardless of the amounts ordered, or reasonably expected to be ordered, in any year.

(7) *Contracts with religious entities.* Pursuant to E.O. 13279, Section 202 of E.O. 11246, shall not apply to a Government contractor or subcontractor that is a religious corporation, association, educational institution, or society, with respect to the employment of individuals of a particular religion to perform work connected with the carrying on by such corporation, association, educational institution, or society of its activities. Such contractors and subcontractors are not exempted or excused from complying with the other requirements contained in the order.

(c) To request an exemption under paragraph (a)(2) or (b)(5) of this section, the contracting officer shall submit, under agency procedures, a detailed justification for omitting all, or part of, the requirements of E.O. 11246. Requests for exemptions under paragraph (a)(2) or (b)(5) of this section shall be submitted to the Deputy Assistant Secretary for approval.

(d) The Deputy Assistant Secretary may withdraw the exemption for a specific contract, or group of contracts, if the Deputy Assistant Secretary deems that such action is necessary and appropriate to achieve the purposes of E.O. 11246. Such withdrawal shall not apply—

- (1) To contracts awarded before the withdrawal; or
- (2) To any sealed bid contract (including restricted sealed bidding), unless the withdrawal is made more than 10 days before the bid opening date.

22.808 Complaints.

Complaints received by the contracting officer alleging violation of the requirements of E.O. 11246 shall be referred immediately to the OFCCP regional office. The complainant shall be advised in writing of the referral. The contractor that is the subject of a complaint shall not be advised in any manner or for any reason of the complainant's name, the nature of the complaint, or the fact that the complaint was received.

22.809 Enforcement.

Upon the written direction of the Deputy Assistant Secretary, one or more of the following actions, as well as administrative sanctions and penalties, may be exercised against contractors found to be in violation of E.O. 11246, the regulations of the Secretary of Labor, or the applicable contract clauses:

- (a) Publication of the names of the contractor or its unions.
- (b) Cancellation, termination, or suspension of the contractor's contracts or portion thereof.
- (c) Debarment from future Government contracts, or extensions or modifications of existing contracts, until the contractor has established and carried out personnel and employment policies in compliance with E.O. 11246 and the regulations of the Secretary of Labor.

(d) Referral by the Deputy Assistant Secretary of any matter arising under E.O. 11246 to the Department of Justice or to the Equal Employment Opportunity Commission (EEOC) for the institution of appropriate civil or criminal proceedings.

22.810 Solicitation provisions and contract clauses.

(a) When a contract is contemplated that will include the clause at [52.222-26](#), Equal Opportunity, the contracting officer shall insert—

(1) The clause at [52.222-21](#), Prohibition of Segregated Facilities, in the solicitation and contract; and

(2) The provision at [52.222-22](#), Previous Contracts and Compliance Reports, in the solicitation.

(b) The contracting officer shall insert the provision at [52.222-23](#), Notice of Requirement for Affirmative Action to Ensure Equal Employment Opportunity for Construction, in solicitations for construction when a contract is contemplated that will include the clause at [52.222-26](#), Equal Opportunity, and the amount of the contract is expected to be in excess of \$10,000.

(c) The contracting officer shall insert the provision at [52.222-24](#), Preaward On-Site Equal Opportunity Compliance Evaluation, in solicitations other than those for construction when a contract is contemplated that will include the clause at [52.222-26](#), Equal Opportunity, and the amount of the contract is expected be \$10 million or more.

(d) The contracting officer shall insert the provision at [52.222-25](#), Affirmative Action Compliance, in solicitations, other than those for construction, when a contract is contem-

(B) Affected contract number and delivery order number, if applicable;

(C) Affected contract line item or subline item, if applicable; and

(D) Contractor point of contact.

(ii) Provide a copy of the remittance and supporting documentation to the Contracting Officer.

(6)(i) All amounts that become payable by the Contractor to the Government under this contract shall bear simple interest from the date due until paid unless paid within 30 days of becoming due. The interest rate shall be the interest rate established by the Secretary of the Treasury, as provided in [41 U.S.C. 7109](#), which is applicable to the period in which the amount becomes due, and then at the rate applicable for each six month period as established by the Secretary until the amount is paid.

(ii) The Government may issue a demand for payment to the Contractor upon finding a debt is due under the contract.

(iii) *Final Decisions.* The Contracting Officer will issue a final decision as required by [33.211](#) if—

(A) The Contracting Officer and the Contractor are unable to reach agreement on the existence or amount of a debt in a timely manner;

(B) The Contractor fails to liquidate a debt previously demanded by the Contracting Officer within the timeline specified in the demand for payment unless the amounts were not repaid because the Contractor has requested an installment payment agreement; or

(C) The Contractor requests a deferment of collection on a debt previously demanded by the Contracting Officer (see FAR [32.607-2](#)).

(iv) If a demand for payment was previously issued for the debt, the demand for payment included in the final decision shall identify the same due date as the original demand for payment.

(v) Amounts shall be due at the earliest of the following dates:

(A) The date fixed under this contract.

(B) The date of the first written demand for payment, including any demand for payment resulting from a default termination.

(vi) The interest charge shall be computed for the actual number of calendar days involved beginning on the due date and ending on—

(A) The date on which the designated office receives payment from the Contractor;

(B) The date of issuance of a Government check to the Contractor from which an amount otherwise payable has been withheld as a credit against the contract debt; or

(C) The date on which an amount withheld and applied to the contract debt would otherwise have become payable to the Contractor.

(vii) The interest charge made under this clause may be reduced under the procedures prescribed in [32.608-2](#) of the

Federal Acquisition Regulation in effect on the date of this contract.

(viii) Upon receipt and approval of the invoice designated by the Contractor as the “completion invoice” and supporting documentation, and upon compliance by the Contractor with all terms of this contract, any outstanding balances will be paid within 30 days unless the parties agree otherwise. The completion invoice, and supporting documentation, shall be submitted by the Contractor as promptly as practicable following completion of the work under this contract, but in no event later than 1 year (or such longer period as the Contracting Officer may approve in writing) from the date of completion.

(7) *Release of claims.* The Contractor, and each assignee under an assignment entered into under this contract and in effect at the time of final payment under this contract, shall execute and deliver, at the time of and as a condition precedent to final payment under this contract, a release discharging the Government, its officers, agents, and employees of and from all liabilities, obligations, and claims arising out of or under this contract, subject only to the following exceptions.

(i) Specified claims in stated amounts, or in estimated amounts if the amounts are not susceptible to exact statement by the Contractor.

(ii) Claims, together with reasonable incidental expenses, based upon the liabilities of the Contractor to third parties arising out of performing this contract, that are not known to the Contractor on the date of the execution of the release, and of which the Contractor gives notice in writing to the Contracting Officer not more than 6 years after the date of the release or the date of any notice to the Contractor that the Government is prepared to make final payment, whichever is earlier.

(iii) Claims for reimbursement of costs (other than expenses of the Contractor by reason of its indemnification of the Government against patent liability), including reasonable incidental expenses, incurred by the Contractor under the terms of this contract relating to patents.

(8) *Prompt payment.* The Government will make payment in accordance with the Prompt Payment Act ([31 U.S.C. 3903](#)) and prompt payment regulations at 5 CFR part 1315.

(9) *Electronic Funds Transfer (EFT).* If the Government makes payment by EFT, see [52.212-5\(b\)](#) for the appropriate EFT clause.

(10) *Discount.* In connection with any discount offered for early payment, time shall be computed from the date of the invoice. For the purpose of computing the discount earned, payment shall be considered to have been made on the date that appears on the payment check or the specified payment date if an electronic funds transfer payment is made.

(1) *Termination for the Government's convenience.* The Government reserves the right to terminate this contract, or any part hereof, for its sole convenience. In the event of such termination, the Contractor shall immediately stop all work hereunder and shall immediately cause any and all of its suppliers and subcontractors to cease work. Subject to the terms of this contract, the Contractor shall be paid an amount for direct labor

hours (as defined in the Schedule of the contract) determined by multiplying the number of direct labor hours expended before the effective date of termination by the hourly rate(s) in the contract, less any hourly rate payments already made to the Contractor plus reasonable charges the Contractor can demonstrate to the satisfaction of the Government using its standard record keeping system that have resulted from the termination. The Contractor shall not be required to comply with the cost accounting standards or contract cost principles for this purpose. This paragraph does not give the Government any right to audit the Contractor's records. The Contractor shall not be paid for any work performed or costs incurred that reasonably could have been avoided.

(m) *Termination for cause.* The Government may terminate this contract, or any part hereof, for cause in the event of any default by the Contractor, or if the Contractor fails to comply with any contract terms and conditions, or fails to provide the Government, upon request, with adequate assurances of future performance. In the event of termination for cause, the Government shall not be liable to the Contractor for any amount for supplies or services not accepted, and the Contractor shall be liable to the Government for any and all rights and remedies provided by law. If it is determined that the Government improperly terminated this contract for default, such termination shall be deemed a termination for convenience.

52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders—Commercial Items.

As prescribed in [12.301\(b\)\(4\)](#), insert the following clause:

CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS—COMMERCIAL ITEMS (APR 2015)

(a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items:

- (1) [52.209-10](#), Prohibition on Contracting with Inverted Domestic Corporations (DEC 2014)
- (2) [52.233-3](#), Protest After Award (AUG 1996) ([31 U.S.C. 3553](#)).
- (3) [52.233-4](#), Applicable Law for Breach of Contract Claim (OCT 2004)(Public Laws 108-77 and 108-78 ([19 U.S.C. 3805 note](#))).

(b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:

[Contracting Officer check as appropriate.]

- (1) [52.203-6](#), Restrictions on Subcontractor Sales to the Government (SEPT 2006), with Alternate I (OCT 1995) ([41 U.S.C. 4704](#) and [10 U.S.C. 2402](#)).

- (2) [52.203-13](#), Contractor Code of Business Ethics and Conduct (APR 2010) ([41 U.S.C. 3509](#))).

- (3) [52.203-15](#), Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (JUNE 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.)

- (4) [52.204-10](#), Reporting Executive Compensation and First-Tier Subcontract Awards (JUL 2013) (Pub. L. 109-282) ([31 U.S.C. 6101 note](#)).

- (5) [Reserved].

- (6) [52.204-14](#), Service Contract Reporting Requirements (JAN 2014) (PUB. L. 111-117, section 743 OF DIV. C).

- (7) [52.204-15](#), Service Contract Reporting Requirements for Indefinite-Delivery Contracts (JAN 2014) (PUB. L. 111-117, section 743 OF DIV. C).

- (8) [52.209-6](#), Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment. (AUG 2013) ([31 U.S.C. 6101 note](#)).

- (9) [52.209-9](#), Updates of Publicly Available Information Regarding Responsibility Matters (JUL 2013) ([41 U.S.C. 2313](#)).

- (10) [Reserved].

- (11)(i) [52.219-3](#), Notice of HUBZone Set-Aside or Sole-Source Award (NOV 2011) ([15 U.S.C. 657a](#)).

- (ii) Alternate I (NOV 2011) of [52.219-3](#).

- (12)(i) [52.219-4](#), Notice of Price Evaluation Preference for HUBZone Small Business Concerns (OCT 2014) (if the offeror elects to waive the preference, it shall so indicate in its offer) ([15 U.S.C. 657a](#)).

- (ii) Alternate I (JAN 2011) of [52.219-4](#).

- (13) [Reserved]

- (14)(i) [52.219-6](#), Notice of Total Small Business Set-Aside (NOV 2011) ([15 U.S.C. 644](#)).

- (ii) Alternate I (NOV 2011).

- (iii) Alternate II (NOV 2011).

- (15)(i) [52.219-7](#), Notice of Partial Small Business Set-Aside (JUNE 2003) ([15 U.S.C. 644](#)).

- (ii) Alternate I (OCT 1995) of [52.219-7](#).

- (iii) Alternate II (MAR 2004) of [52.219-7](#).

- (16) [52.219-8](#), Utilization of Small Business Concerns (OCT 2014) ([15 U.S.C. 637\(d\)\(2\)](#) and (3)).

- (17)(i) [52.219-9](#), Small Business Subcontracting Plan (OCT 2014) ([15 U.S.C. 637\(d\)\(4\)](#)).

- (ii) Alternate I (OCT 2001) of [52.219-9](#).

- (iii) Alternate II (OCT 2001) of [52.219-9](#).

- (iv) Alternate III (OCT 2014) of [52.219-9](#).

- (18) [52.219-13](#), Notice of Set-Aside of Orders (NOV 2011)([15 U.S.C. 644\(r\)](#)).

- (19) [52.219-14](#), Limitations on Subcontracting (NOV 2011) ([15 U.S.C. 637\(a\)\(14\)](#)).

- (20) [52.219-16](#), Liquidated Damages—Subcontracting Plan (JAN 1999) ([15 U.S.C. 637\(d\)\(4\)\(F\)\(i\)](#)).

- ___ (21) [52.219-27](#), Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (NOV 2011) ([15 U.S.C. 657 f](#)).
- ___ (22) [52.219-28](#), Post Award Small Business Program Rerepresentation (JUL 2013) ([15 U.S.C. 632\(a\)\(2\)](#)).
- ___ (23) [52.219-29](#), Notice of Set-Aside for Economically Disadvantaged Women-Owned Small Business (EDWOSB) Concerns (JUL 2013) ([15 U.S.C. 637\(m\)](#)).
- ___ (24) [52.219-30](#), Notice of Set-Aside for Women-Owned Small Business (WOSB) Concerns Eligible Under the WOSB Program (JUL 2013) ([15 U.S.C. 637\(m\)](#)).
- ___ (25) [52.222-3](#), Convict Labor (JUNE 2003) (E.O. 11755).
- ___ (26) [52.222-19](#), Child Labor—Cooperation with Authorities and Remedies (JAN 2014) (E.O. 13126).
- ___ (27) [52.222-21](#), Prohibition of Segregated Facilities (APR 2015).
- ___ (28) [52.222-26](#), Equal Opportunity (APR 2015) (E.O. 11246).
- ___ (29) [52.222-35](#), Equal Opportunity for Veterans (JUL 2014) ([38 U.S.C. 4212](#)).
- ___ (30) [52.222-36](#), Equal Opportunity for Workers with Disabilities (JUL 2014) ([29 U.S.C. 793](#)).
- ___ (31) [52.222-37](#), Employment Reports on Veterans (JUL 2014) ([38 U.S.C. 4212](#)).
- ___ (32) [52.222-40](#), Notification of Employee Rights Under the National Labor Relations Act (DEC 2010) (E.O. 13496).
- ___ (33)(i) [52.222-50](#), Combating Trafficking in Persons (MAR 2015) ([22 U.S.C. chapter 78](#) and E.O. 13627).
- ___ (ii) Alternate I (MAR 2015) of [52.222-50](#) ([22 U.S.C. chapter 78](#) and E.O. 13627).
- ___ (34) [52.222-54](#), Employment Eligibility Verification (AUG 2013). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in [22.1803](#).)
- ___ (35)(i) [52.223-9](#), Estimate of Percentage of Recovered Material Content for EPA-Designated Items (MAY 2008) ([42 U.S.C. 6962\(c\)\(3\)\(A\)\(ii\)](#)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
- ___ (ii) Alternate I (MAY 2008) of [52.223-9](#) ([42 U.S.C. 6962\(i\)\(2\)\(C\)](#)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
- ___ (36)(i) [52.223-13](#), Acquisition of EPEAT®-Registered Imaging Equipment (JUN 2014) (E.O.s 13423 and 13514).
- ___ (ii) Alternate I (JUN 2014) of [52.223-13](#).
- ___ (37)(i) [52.223-14](#), Acquisition of EPEAT®-Registered Televisions (JUN 2014) (E.O.s 13423 and 13514).
- ___ (ii) Alternate I (JUN 2014) of [52.223-14](#).
- ___ (38) [52.223-15](#), Energy Efficiency in Energy-Consuming Products (DEC 2007) ([42 U.S.C. 8259b](#)).
- ___ (39)(i) [52.223-16](#), Acquisition of EPEAT®-Registered Personal Computer Products (JUN 2014) (E.O.s 13423 and 13514).
- ___ (ii) Alternate I (JUN 2014) of [52.223-16](#).
- ___ (40) [52.223-18](#), Encouraging Contractor Policies to Ban Text Messaging While Driving (AUG 2011) (E.O. 13513).
- ___ (41) [52.225-1](#), Buy American—Supplies (MAY 2014) ([41 U.S.C. chapter 83](#)).
- ___ (42)(i) [52.225-3](#), Buy American—Free Trade Agreements—Israeli Trade Act (MAY 2014) ([41 U.S.C. chapter 83](#), [19 U.S.C. 3301](#) note, [19 U.S.C. 2112](#) note, [19 U.S.C. 3805](#) note, [19 U.S.C. 4001](#) note, Pub. L. 103-182, 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, 110-138, 112-41, 112-42, and 112-43).
- ___ (ii) Alternate I (MAY 2014) of [52.225-3](#).
- ___ (iii) Alternate II (MAY 2014) of [52.225-3](#).
- ___ (iv) Alternate III (MAY 2014) of [52.225-3](#).
- ___ (43) [52.225-5](#), Trade Agreements (NOV 2013) ([19 U.S.C. 2501](#), *et seq.*, [19 U.S.C. 3301](#) note).
- ___ (44) [52.225-13](#), Restrictions on Certain Foreign Purchases (JUNE 2008) (E.O.'s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).
- ___ (45) [52.225-26](#), Contractors Performing Private Security Functions Outside the United States (JUL 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; [10 U.S.C. 2302 Note](#)).
- ___ (46) [52.226-4](#), Notice of Disaster or Emergency Area Set-Aside (NOV 2007) ([42 U.S.C. 5150](#)).
- ___ (47) [52.226-5](#), Restrictions on Subcontracting Outside Disaster or Emergency Area (NOV 2007) ([42 U.S.C. 5150](#)).
- ___ (48) [52.232-29](#), Terms for Financing of Purchases of Commercial Items (FEB 2002) ([41 U.S.C. 4505](#), [10 U.S.C. 2307\(f\)](#)).
- ___ (49) [52.232-30](#), Installment Payments for Commercial Items (OCT 1995) ([41 U.S.C. 4505](#), [10 U.S.C. 2307\(f\)](#)).
- ___ (50) [52.232-33](#), Payment by Electronic Funds Transfer—System for Award Management (JUL 2013) ([31 U.S.C. 3332](#)).
- ___ (51) [52.232-34](#), Payment by Electronic Funds Transfer—Other than System for Award Management (JUL 2013) ([31 U.S.C. 3332](#)).
- ___ (52) [52.232-36](#), Payment by Third Party (MAY 2014) ([31 U.S.C. 3332](#)).
- ___ (53) [52.239-1](#), Privacy or Security Safeguards (AUG 1996) ([5 U.S.C. 552a](#)).
- ___ (54)(i) [52.247-64](#), Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) ([46 U.S.C. Appx. 1241\(b\)](#) and [10 U.S.C. 2631](#)).
- ___ (ii) Alternate I (Apr 2003) of [52.247-64](#).
- (c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to commercial services, that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: [*Contracting Officer check as appropriate.*]
- ___ (1) [52.222-17](#), Nondisplacement of Qualified Workers (MAY 2014)(E.O. 13495).

— (2) [52.222-41](#), Service Contract Labor Standards (MAY 2014) ([41 U.S.C. chapter 67](#)).

— (3) [52.222-42](#), Statement of Equivalent Rates for Federal Hires (MAY 2014) ([29 U.S.C. 206](#) and [41 U.S.C. chapter 67](#)).

— (4) [52.222-43](#), Fair Labor Standards Act and Service Contract Labor Standards-Price Adjustment (Multiple Year and Option Contracts) (MAY 2014) ([29 U.S.C. 206](#) and [41 U.S.C. chapter 67](#)).

— (5) [52.222-44](#), Fair Labor Standards Act and Service Contract Labor Standards—Price Adjustment (MAY 2014) ([29 U.S.C. 206](#) and [41 U.S.C. chapter 67](#)).

— (6) [52.222-51](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (MAY 2014) ([41 U.S.C. chapter 67](#)).

— (7) [52.222-53](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements (MAY 2014) ([41 U.S.C. chapter 67](#)).

— (8) [52.222-55](#), Minimum Wages Under Executive Order 13658 (DEC 2014)(E.O. 13658).

— (9) [52.226-6](#), Promoting Excess Food Donation to Nonprofit Organizations (MAY 2014) ([42 U.S.C. 1792](#)).

— (10) [52.237-11](#), Accepting and Dispensing of \$1 Coin (SEPT 2008) ([31 U.S.C. 5112\(p\)\(1\)](#)).

(d) *Comptroller General Examination of Record*. The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at [52.215-2](#), Audit and Records—Negotiation.

(1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract.

(2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR [Subpart 4.7](#), Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved.

(3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law.

(e)(1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor

is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—

(i) [52.203-13](#), Contractor Code of Business Ethics and Conduct (APR 2010) ([41 U.S.C. 3509](#)).

(ii) [52.219-8](#), Utilization of Small Business Concerns (OCT 2014) ([15 U.S.C. 637\(d\)\(2\)](#) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5 million for construction of any public facility), the subcontractor must include [52.219-8](#) in lower tier subcontracts that offer subcontracting opportunities.

(iii) [52.222-17](#), Nondisplacement of Qualified Workers (MAY 2014) (E.O. 13495). Flow down required in accordance with paragraph (l) of FAR clause [52.222-17](#).

(iv) [52.222-21](#), Prohibition of Segregated Facilities (APR 2015)

(v) [52.222-26](#), Equal Opportunity (MAR 2007) (E.O. 11246).

(vi) [52.222-35](#), Equal Opportunity for Veterans (JUL 2014) ([38 U.S.C. 4212](#)).

(vii) [52.222-36](#), Equal Opportunity for Workers with Disabilities (JUL 2014) ([29 U.S.C. 793](#)).

(viii) [52.222-37](#), Employment Reports on Veterans (JUL 2014) ([38 U.S.C. 4212](#)).

(ix) [52.222-40](#), Notification of Employee Rights Under the National Labor Relations Act (DEC 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause [52.222-40](#).

(x) [52.222-41](#), Service Contract Labor Standards (MAY 2014) ([41 U.S.C. chapter 67](#)).

(xi) (A) [52.222-50](#), Combating Trafficking in Persons (MAR 2015) ([22 U.S.C. chapter 78](#) and E.O. 13627).

(B) Alternate I (MAR 2015) of [52.222-50](#) ([22 U.S.C. chapter 78](#) and E.O. 13627).

(xii) [52.222-51](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (MAY 2014) ([41 U.S.C. chapter 67](#)).

(xiii) [52.222-53](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services-Requirements (MAY 2014) ([41 U.S.C. chapter 67](#)).

(xiv) [52.222-54](#), Employment Eligibility Verification (AUG 2013).

(xv) [52.222-55](#), Minimum Wages Under Executive Order 13658 (DEC 2014) (Executive Order 13658).

(xvi) [52.225-26](#), Contractors Performing Private Security Functions Outside the United States (JUL 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; [10 U.S.C. 2302 Note](#)).

(xvii) [52.226-6](#), Promoting Excess Food Donation to Nonprofit Organizations (MAY 2014) ([42 U.S.C. 1792](#)). Flow down required in accordance with paragraph (e) of FAR clause [52.226-6](#).

(xviii) [52.247-64](#), Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) ([46 U.S.C.](#)

[Appx. 1241\(b\)](#) and [10 U.S.C. 2631](#)). Flow down required in accordance with paragraph (d) of FAR clause [52.247-64](#).

(2) While not required, the contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

(End of clause)

Alternate I (Feb 2000). As prescribed in [12.301\(b\)\(4\)\(i\)](#), delete paragraph (d) from the basic clause, redesignate paragraph (e) as paragraph (d), and revise the reference to “paragraphs (a), (b), (c), or (d) of this clause” in the redesignated paragraph (d) to read “paragraphs (a), (b), and (c) of this clause.”

Alternate II (Apr 2015). As prescribed in [12.301\(b\)\(4\)\(ii\)](#), substitute the following paragraphs (d)(1) and (e)(1) for paragraphs (d)(1) and (e)(1) of the basic clause as follows:

(d)(1) The Comptroller General of the United States, an appropriate Inspector General appointed under section 3 or 8G of the Inspector General Act of 1978 ([5 U.S.C. App.](#)), or an authorized representative of either of the foregoing officials shall have access to and right to—

(i) Examine any of the Contractor’s or any subcontractors’ records that pertain to, and involve transactions relating to, this contract; and

(ii) Interview any officer or employee regarding such transactions.

(e)(1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), and (c), of this clause, the Contractor is not required to flow down any FAR clause in a subcontract for commercial items, other than—

(i) *Paragraph (d) of this clause*. This paragraph flows down to all subcontracts, except the authority of the Inspector General under paragraph (d)(1)(ii) does not flow down; and

(ii) *Those clauses listed in this paragraph (e)(1)*. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—

(A) [52.203-13](#), Contractor Code of Business Ethics and Conduct (Apr 2010) ([41 U.S.C. 3509](#)).

(B) [52.203-15](#), Whistleblower Protections Under the American Recovery and Reinvestment Act of 2009 (Jun 2010) (Section 1553 of Pub. L. 111-5).

(C) [52.219-8](#), Utilization of Small Business Concerns (Oct 2014) ([15 U.S.C. 637\(d\)\(2\) and \(3\)](#)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5 million for construction of any public facility), the subcontractor must include [52.219-8](#) in lower tier subcontracts that offer subcontracting opportunities.

(D) [52.222-21](#), Prohibition of Segregated Facilities (Apr 2015).

(E) [52.222-26](#), Equal Opportunity (Mar 2007) (E.O. 11246).

(F) [52.222-35](#), Equal Opportunity for Veterans (Jul 2014) ([38 U.S.C. 4212](#)).

(G) [52.222-36](#), Equal Opportunity for Workers with Disabilities (Jul 2014) ([29 U.S.C. 793](#)).

(H) [52.222-40](#), Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause [52.222-40](#).

(I) [52.222-41](#), Service Contract Labor Standards (May 2014) ([41 U.S.C. chapter 67](#)).

(J) *(1)* [52.222-50](#), Combating Trafficking in Persons (Mar 2015) ([22 U.S.C. chapter 78](#) and E.O 13627).

(2) Alternate I (Mar 2015) of [52.222-50](#) ([22 U.S.C. chapter 78](#) and E.O 13627).

(K) [52.222-51](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (May 2014) ([41 U.S.C. chapter 67](#)).

(L) [52.222-53](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements (May 2014) ([41 U.S.C. chapter 67](#)).

(M) [52.222-54](#), Employment Eligibility Verification (Aug 2013).

(N) [52.222-55](#), Minimum Wages Under Executive Order 13658 (Dec 2014) Executive Order 13658).

(O) [52.226-6](#), Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) ([42 U.S.C. 1792](#)). Flow down required in accordance with paragraph (e) of FAR clause [52.226-6](#).

(P) [52.247-64](#), Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) ([46 U.S.C. Appx. 1241\(b\)](#) and [10 U.S.C. 2631](#)). Flow down required in accordance with paragraph (d) of FAR clause [52.247-64](#).

52.213-1 Fast Payment Procedure.

As prescribed in [13.404](#), insert the following clause:

FAST PAYMENT PROCEDURE (MAY 2006)

(a) *General*. The Government will pay invoices based on the Contractor’s delivery to a post office or common carrier (or, if shipped by other means, to the point of first receipt by the Government).

(b) *Responsibility for supplies*.(1) Title to the supplies passes to the Government upon delivery to—

(i) A post office or common carrier for shipment to the specific destination; or

(ii) The point of first receipt by the Government, if shipment is by means other than Postal Service or common carrier.

(2) Notwithstanding any other provision of the contract, order, or blanket purchase agreement, the Contractor shall—

(i) Assume all responsibility and risk of loss for supplies not received at destination, damaged in transit, or not conforming to purchase requirements; and

(ii) Replace, repair, or correct those supplies promptly at the Contractor's expense, if instructed to do so by the Contracting Officer within 180 days from the date title to the supplies vests in the Government.

(c) *Preparation of invoice.* (1) Upon delivery to a post office or common carrier (or, if shipped by other means, the point of first receipt by the Government), the Contractor shall—

(i) Prepare an invoice as provided in this contract, order, or blanket purchase agreement; and

(ii) Display prominently on the invoice "FAST PAY." Invoices not prominently marked "FAST PAY" via manual or electronic means may be accepted by the payment office for fast payment. If the payment office declines to make fast payment, the Contractor shall be paid in accordance with procedures applicable to invoices to which the Fast Payment clause does not apply.

(2) If the purchase price excludes the cost of transportation, the Contractor shall enter the prepaid shipping cost on the invoice as a separate item. The Contractor shall not include the cost of parcel post insurance. If transportation charges are stated separately on the invoice, the Contractor shall retain related paid freight bills or other transportation billings paid separately for a period of 3 years and shall furnish the bills to the Government upon request.

(3) If this contract, order, or blanket purchase agreement requires the preparation of a receiving report, the Contractor shall either—

(i) Submit the receiving report on the prescribed form with the invoice; or

(ii) Include the following information on the invoice:

(A) Shipment number.

(B) Mode of shipment.

(C) At line item level—

(1) National stock number and/or manufacturer's part number;

(2) Unit of measure;

(3) Ship-To Point;

(4) Mark-For Point, if in the contract; and

(5) FEDSTRIP/MILSTRIP document number, if in the contract.

(4) If this contract, order, or blanket purchase agreement does not require preparation of a receiving report on a prescribed form, the Contractor shall include on the invoice the following information at the line item level, in addition to that required in paragraph (c)(1) of this clause:

(i) Ship-To Point.

(ii) Mark-For Point.

(iii) FEDSTRIP/MILSTRIP document number, if in the contract.

(5) Where a receiving report is not required, the Contractor shall include a copy of the invoice in each shipment.

(d) *Certification of invoice.* The Contractor certifies by submitting an invoice to the Government that the supplies being billed to the Government have been shipped or deliv-

ered in accordance with shipping instructions issued by the ordering officer, in the quantities shown on the invoice, and that the supplies are in the quantity and of the quality designated by the contract, order, or blanket purchase agreement.

(e) *FAST PAY container identification.* The Contractor shall mark all outer shipping containers "FAST PAY." When outer shipping containers are not marked "FAST PAY," the payment office may make fast payment. If the payment office declines to make fast payment, the Contractor shall be paid in accordance with procedures applicable to invoices to which the Fast Payment clause does not apply.

(End of clause)

52.213-2 Invoices.

As prescribed in [13.302-5](#)(b), insert the following clause:

INVOICES (APR 1984)

The Contractor's invoices must be submitted before payment can be made. The Contractor will be paid on the basis of the invoice, which must state—

(a) The starting and ending dates of the subscription delivery; and

(b) Either that orders have been placed in effect for the addressees required, or that the orders will be placed in effect upon receipt of payment.

(End of clause)

52.213-3 Notice to Supplier.

As prescribed in [13.302-5](#)(c), insert the following clause:

NOTICE TO SUPPLIER (APR 1984)

This is a firm order ONLY if your price does not exceed the maximum line item or total price in the Schedule. Submit invoices to the Contracting Officer. If you cannot perform in exact accordance with this order, WITHHOLD PERFORMANCE, and notify the Contracting Officer immediately, giving your quotation.

(End of clause)

52.213-4 Terms and Conditions—Simplified Acquisitions (Other Than Commercial Items).

As prescribed in [13.302-5](#)(d), insert the following clause:

TERMS AND CONDITIONS—SIMPLIFIED ACQUISITIONS
(OTHER THAN COMMERCIAL ITEMS) (APR 2015)

(a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses that are incorporated by reference:

(1) The clauses listed below implement provisions of law or Executive order:

(i) [52.222-3](#), Convict Labor (JUNE 2003) (E.O. 11755).

(ii) [52.222-21](#), Prohibition of Segregated Facilities (APR 2015).

(iii) [52.222-26](#), Equal Opportunity (APR 2015) (E.O. 11246).

(iv) [52.225-13](#), Restrictions on Certain Foreign Purchases (JUNE 2008) (E.O.s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).

(v) [52.233-3](#), Protest After Award (AUG 1996) ([31 U.S.C. 3553](#)).

(vi) [52.233-4](#), Applicable Law for Breach of Contract Claim (OCT 2004) (Pub. L. 108-77, 108-78 ([19 U.S.C. 3805 note](#))).

(2) Listed below are additional clauses that apply:

(i) [52.232-1](#), Payments (APR 1984).

(ii) [52.232-8](#), Discounts for Prompt Payment (FEB 2002).

(iii) [52.232-11](#), Extras (APR 1984).

(iv) [52.232-25](#), Prompt Payment (JUL 2013).

(v) [52.232-39](#), Unenforceability of Unauthorized Obligations (JUN 2013).

(vi) [52.232-40](#), Providing Accelerated Payments to Small Business Subcontractors (DEC 2013)

(vii) [52.233-1](#), Disputes (MAY 2014).

(viii) [52.244-6](#), Subcontracts for Commercial Items (APR 2015).

(ix) [52.253-1](#), Computer Generated Forms (JAN 1991).

(b) The Contractor shall comply with the following FAR clauses, incorporated by reference, unless the circumstances do not apply:

(1) The clauses listed below implement provisions of law or Executive order:

(i) [52.204-10](#), Reporting Executive Compensation and First-Tier Subcontract Awards (JUL 2013) (Pub. L. 109-282) ([31 U.S.C. 6101 note](#)) (Applies to contracts valued at \$25,000 or more).

(ii) [52.222-19](#), Child Labor—Cooperation with Authorities and Remedies (JAN 2014) (E.O. 13126). (Applies to contracts for supplies exceeding the micro-purchase threshold.)

(iii) [52.222-20](#), Contracts for Materials, Supplies, Articles, and Equipment Exceeding \$15,000 (MAY 2014) ([41 U.S.C. chapter 65](#)) (Applies to supply contracts over \$15,000 in the United States, Puerto Rico, or the U.S. Virgin Islands).

(iv) [52.222-35](#), Equal Opportunity for Veterans (JUL 2014) ([38 U.S.C. 4212](#)) (applies to contracts of \$100,000 or more).

(v) [52.222-36](#), Equal Employment for Workers with Disabilities (Jul 2014) ([29 U.S.C. 793](#)). (Applies to contracts over \$15,000, unless the work is to be performed outside the United States by employees recruited outside the United

States.) (For purposes of this clause, “United States” includes the 50 States, the District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, and Wake Island.)

(vi) [52.222-37](#), Employment Reports on Veterans (JUL 2014) ([38 U.S.C. 4212](#)) (applies to contracts of \$100,000 or more).

(vii) [52.222-41](#), Service Contract Labor Standards (MAY 2014) ([41 U.S.C. chapter 67](#)) (Applies to service contracts over \$2,500 that are subject to the Service Contract Labor Standards statute and will be performed in the United States, District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, Johnston Island, Wake Island, or the outer Continental Shelf.)

(viii)(A) [52.222-50](#), Combating Trafficking in Persons (MAR 2015) ([22 U.S.C. chapter 78](#) and E.O 13627) (Applies to all solicitations and contracts).

(B) Alternate I (applies if the Contracting Officer has filled in the following information with regard to applicable directives or notices: Document title(s), source for obtaining document(s), and contract performance location outside the United States to which the document applies.

(ix) [52.222-55](#), Minimum Wages Under Executive Order 13658 (DEC 2014) (Executive Order 13658) (Applies when [52.222-6](#) or [52.222-41](#) are in the contract and performance in whole or in part is in the United States (the 50 States and the District of Columbia.)

(x) [52.223-5](#), Pollution Prevention and Right-to-Know Information (MAY 2011) (E.O. 13423) (Applies to services performed on Federal facilities).

(xi) [52.223-15](#), Energy Efficiency in Energy-Consuming Products (DEC 2007) ([42 U.S.C. 8259b](#)) (Unless exempt pursuant to [23.204](#), applies to contracts when energy-consuming products listed in the ENERGY STAR® Program or Federal Energy Management Program (FEMP) will be—

(A) Delivered;

(B) Acquired by the Contractor for use in performing services at a Federally-controlled facility;

(C) Furnished by the Contractor for use by the Government; or

(D) Specified in the design of a building or work, or incorporated during its construction, renovation, or maintenance.)

(xii) [52.225-1](#), Buy American—Supplies (MAY 2014) ([41 U.S.C. chapter 67](#)) (Applies to contracts for supplies, and to contracts for services involving the furnishing of supplies, for use in the United States or its outlying areas, if the value of the supply contract or supply portion of a service contract exceeds the micro-purchase threshold and the acquisition—

(A) Is set aside for small business concerns; or

(B) Cannot be set aside for small business concerns (see [19.502-2](#)), and does not exceed \$25,000).

(xiii) [52.226-6](#), Promoting Excess Food Donation to Nonprofit Organizations (MAY 2014) ([42 U.S.C. 1792](#)) (Applies to contracts greater than \$25,000 that provide for the provision, the service, or the sale of food in the United States.)

(xiv) [52.232-33](#), Payment by Electronic Funds Transfer—System for Award Management (JUL 2013). (Applies when the payment will be made by electronic funds transfer (EFT) and the payment office uses the System for Award Management (SAM) database as its source of EFT information.)

(xv) [52.232-34](#), Payment by Electronic Funds Transfer—Other than System for Award Management (JUL 2013). (Applies when the payment will be made by EFT and the payment office does not use the SAM database as its source of EFT information.)

(xvi) [52.247-64](#), Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) ([46 U.S.C. App. 1241](#)). (Applies to supplies transported by ocean vessels (except for the types of subcontracts listed at [47.504\(d\)](#).)

(2) Listed below are additional clauses that may apply:

(i) [52.209-6](#), Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment (AUG 2013) (Applies to contracts over \$30,000).

(ii) [52.211-17](#), Delivery of Excess Quantities (SEPT 1989) (Applies to fixed-price supplies).

(iii) [52.247-29](#), F.o.b. Origin (FEB 2006) (Applies to supplies if delivery is f.o.b. origin).

(iv) [52.247-34](#), F.o.b. Destination (NOV 1991) (Applies to supplies if delivery is f.o.b. destination).

(c) FAR [52.252-2](#), *Clauses Incorporated by Reference* (FEB 1998). This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address(es):

[Insert one or more Internet addresses]

(d) *Inspection/Acceptance*. The Contractor shall tender for acceptance only those items that conform to the requirements of this contract. The Government reserves the right to inspect or test any supplies or services that have been tendered for acceptance. The Government may require repair or replacement of nonconforming supplies or reperformance of nonconforming services at no increase in contract price. The Government must exercise its postacceptance rights—

(1) Within a reasonable period of time after the defect was discovered or should have been discovered; and

(2) Before any substantial change occurs in the condition of the item, unless the change is due to the defect in the item.

(e) *Excusable delays*. The Contractor shall be liable for default unless nonperformance is caused by an occurrence beyond the reasonable control of the Contractor and without its fault or negligence, such as acts of God or the public enemy, acts of the Government in either its sovereign or contractual capacity, fires, floods, epidemics, quarantine restrictions, strikes, unusually severe weather, and delays of common carriers. The Contractor shall notify the Contracting Officer in writing as soon as it is reasonably possible after the commencement of any excusable delay, setting forth the full particulars in connection therewith, shall remedy such occurrence with all reasonable dispatch, and shall promptly give written notice to the Contracting Officer of the cessation of such occurrence.

(f) *Termination for the Government's convenience*. The Government reserves the right to terminate this contract, or any part hereof, for its sole convenience. In the event of such termination, the Contractor shall immediately stop all work hereunder and shall immediately cause any and all of its suppliers and subcontractors to cease work. Subject to the terms of this contract, the Contractor shall be paid a percentage of the contract price reflecting the percentage of the work performed prior to the notice of termination, plus reasonable charges that the Contractor can demonstrate to the satisfaction of the Government, using its standard record keeping system, have resulted from the termination. The Contractor shall not be required to comply with the cost accounting standards or contract cost principles for this purpose. This paragraph does not give the Government any right to audit the Contractor's records. The Contractor shall not be paid for any work performed or costs incurred that reasonably could have been avoided.

(g) *Termination for cause*. The Government may terminate this contract, or any part hereof, for cause in the event of any default by the Contractor, or if the Contractor fails to comply with any contract terms and conditions, or fails to provide the Government, upon request, with adequate assurances of future performance. In the event of termination for cause, the Government shall not be liable to the Contractor for any amount for supplies or services not accepted, and the Contractor shall be liable to the Government for any and all rights and remedies provided by law. If it is determined that the Government improperly terminated this contract for default, such termination shall be deemed a termination for convenience.

(h) *Warranty*. The Contractor warrants and implies that the items delivered hereunder are merchantable and fit for use for the particular purpose described in this contract.

(c) *Violations.* The Government may impose remedies set forth in paragraph (d) for the following violations:

(1) The Contractor has submitted a false certification regarding knowledge of the use of forced or indentured child labor for listed end products.

(2) The Contractor has failed to cooperate, if required, in accordance with paragraph (b) of this clause, with an investigation of the use of forced or indentured child labor by an Inspector General, Attorney General, or the Secretary of the Treasury.

(3) The Contractor uses forced or indentured child labor in its mining, production, or manufacturing processes.

(4) The Contractor has furnished under the contract end products or components that have been mined, produced, or manufactured wholly or in part by forced or indentured child labor. (The Government will not pursue remedies at paragraph (d)(2) or paragraph (d)(3) of this clause unless sufficient evidence indicates that the Contractor knew of the violation.)

(d) *Remedies.* (1) The Contracting Officer may terminate the contract.

(2) The suspending official may suspend the Contractor in accordance with procedures in FAR [Subpart 9.4](#).

(3) The debarring official may debar the Contractor for a period not to exceed 3 years in accordance with the procedures in FAR [Subpart 9.4](#).

(End of clause)

52.222-20 Contracts for Materials, Supplies, Articles, and Equipment Exceeding \$15,000.

As prescribed in [22.610](#), insert the following clause in solicitations and contracts:

CONTRACTS FOR MATERIALS, SUPPLIES, ARTICLES, AND EQUIPMENT EXCEEDING \$15,000 (MAY 2014)

If this contract is for the manufacture or furnishing of materials, supplies, articles or equipment in an amount that exceeds or may exceed \$15,000, and is subject to [41 U.S.C. chapter 65](#), the following terms and conditions apply:

(a) All stipulations required by [41 U.S.C. chapter 65](#) and regulations issued by the Secretary of Labor (41 CFR Chapter 50) are incorporated by reference. These stipulations are subject to all applicable rulings and interpretations of the Secretary of Labor that are now, or may hereafter, be in effect.

(b) All employees whose work relates to this contract shall be paid not less than the minimum wage prescribed by regulations issued by the Secretary of Labor (41 CFR 50-202.2). Learners, student learners, apprentices, and workers with disabilities may be employed at less than the prescribed minimum wage (see 41 CFR 50-202.3) to the same extent that such

employment is permitted under section 14 of the Fair Labor Standards Act ([41 U.S.C. 6508](#)).

(End of clause)

52.222-21 Prohibition of Segregated Facilities.

As prescribed in [22.810\(a\)\(1\)](#), insert the following clause:

PROHIBITION OF SEGREGATED FACILITIES (APR 2015)

(a) *Definitions.* As used in this clause

“Gender identity” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Segregated facilities,” means any waiting rooms, work areas, rest rooms and wash rooms, restaurants and other eating areas, time clocks, locker rooms and other storage or dressing areas, parking lots, drinking fountains, recreation or entertainment areas, transportation, and housing facilities provided for employees, that are segregated by explicit directive or are in fact segregated on the basis of race, color, religion, sex, sexual orientation, gender identity, or national origin because of written or oral policies or employee custom. The term does not include separate or single-user rest rooms or necessary dressing or sleeping areas provided to assure privacy between the sexes.

“Sexual orientation” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

(b) The Contractor agrees that it does not and will not maintain or provide for its employees any segregated facilities at any of its establishments, and that it does not and will not permit its employees to perform their services at any location under its control where segregated facilities are maintained. The Contractor agrees that a breach of this clause is a violation of the Equal Opportunity clause in this contract.

(c) The Contractor shall include this clause in every subcontract and purchase order that is subject to the Equal Opportunity clause of this contract.

(End of clause)

52.222-22 Previous Contracts and Compliance Reports.

As prescribed in [22.810\(a\)\(2\)](#), insert the following provision:

PREVIOUS CONTRACTS AND COMPLIANCE REPORTS (FEB 1999)

The offeror represents that—

It has, has not participated in a previous contract or subcontract subject to the Equal Opportunity clause of this solicitation;

It has, has not filed all required compliance reports; and

Representations indicating submission of required compliance reports, signed by proposed subcontractors, will be obtained before subcontract awards.

(End of provision)

52.222-23 Notice of Requirement for Affirmative Action to Ensure Equal Employment Opportunity for Construction.

As prescribed in [22.810](#)(b), insert the following provision:

NOTICE OF REQUIREMENT FOR AFFIRMATIVE ACTION TO
ENSURE EQUAL EMPLOYMENT OPPORTUNITY FOR
CONSTRUCTION (FEB 1999)

(a) The offeror's attention is called to the Equal Opportunity clause and the Affirmative Action Compliance Requirements for Construction clause of this solicitation.

(b) The goals for minority and female participation, expressed in percentage terms for the Contractor's aggregate workforce in each trade on all construction work in the covered area, are as follows:

**Goals for Minority
Participation for
Each Trade**

[Contracting Officer shall
insert goals]

**Goals for Female
Participation for
Each Trade**

[Contracting Officer shall
insert goals]

These goals are applicable to all the Contractor's construction work performed in the covered area. If the Contractor performs construction work in a geographical area located outside of the covered area, the Contractor shall apply the goals established for the geographical area where the work is actually performed. Goals are published periodically in the *Federal Register* in notice form, and these notices may be obtained from any Office of Federal Contract Compliance Programs office.

(c) The Contractor's compliance with Executive Order 11246, as amended, and the regulations in 41 CFR 60-4 shall be based on (1) its implementation of the Equal Opportunity clause, (2) specific affirmative action obligations required by the clause entitled "Affirmative Action Compliance Requirements for Construction," and (3) its efforts to meet the goals. The hours of minority and female employment and training must be substantially uniform throughout the length of the contract, and in each trade. The Contractor shall make a good faith effort to employ minorities and women evenly on each of its projects. The transfer of minority or female employees or trainees from Contractor to Contractor, or from project to project, for the sole purpose of meeting the Contractor's goals shall be a violation of the contract, Executive Order 11246, as amended, and the regulations in 41 CFR

60-4. Compliance with the goals will be measured against the total work hours performed.

(d) The Contractor shall provide written notification to the Deputy Assistant Secretary for Federal Contract Compliance, U.S. Department of Labor, within 10 working days following award of any construction subcontract in excess of \$10,000 at any tier for construction work under the contract resulting from this solicitation. The notification shall list the—

(1) Name, address, and telephone number of the subcontractor;

(2) Employer's identification number of the subcontractor;

(3) Estimated dollar amount of the subcontract;

(4) Estimated starting and completion dates of the subcontract; and

(5) Geographical area in which the subcontract is to be performed.

(e) As used in this Notice, and in any contract resulting from this solicitation, the "covered area" is _____ [Contracting Officer shall insert description of the geographical areas where the contract is to be performed, giving the state, county, and city].

(End of provision)

52.222-24 Preaward On-Site Equal Opportunity Compliance Evaluation.

As prescribed in [22.810](#)(c), insert the following provision:

PREAWARD ON-SITE EQUAL OPPORTUNITY COMPLIANCE
EVALUATION (FEB 1999)

If a contract in the amount of \$10 million or more will result from this solicitation, the prospective Contractor and its known first-tier subcontractors with anticipated subcontracts of \$10 million or more shall be subject to a preaward compliance evaluation by the Office of Federal Contract Compliance Programs (OFCCP), unless, within the preceding 24 months, OFCCP has conducted an evaluation and found the prospective Contractor and subcontractors to be in compliance with Executive Order 11246.

(End of provision)

52.222-25 Affirmative Action Compliance.

As prescribed in [22.810](#)(d), insert the following provision:

AFFIRMATIVE ACTION COMPLIANCE (APR 1984)

The offeror represents that—

(a) It ? has developed and has on file, ? has not developed and does not have on file, at each establishment, affirmative action programs required by the rules and regulations of the Secretary of Labor (41 CFR 60-1 and 60-2); or

(b) It ? has not previously had contracts subject to the written affirmative action programs requirement of the rules and regulations of the Secretary of Labor.

(End of provision)

52.222-26 Equal Opportunity.

As prescribed in [22.810\(e\)](#), insert the following clause:

EQUAL OPPORTUNITY (APR 2015)

(a) *Definition.* As used in this clause.

“Gender identity” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Sexual orientation” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“United States,” means the 50 States, the District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, and Wake Island.

(b)(1) If, during any 12-month period (including the 12 months preceding the award of this contract), the Contractor has been or is awarded nonexempt Federal contracts and/or subcontracts that have an aggregate value in excess of \$10,000, the Contractor shall comply with this clause, except for work performed outside the United States by employees who were not recruited within the United States. Upon request, the Contractor shall provide information necessary to determine the applicability of this clause.

(2) If the Contractor is a religious corporation, association, educational institution, or society, the requirements of this clause do not apply with respect to the employment of individuals of a particular religion to perform work connected with the carrying on of the Contractor’s activities (41 CFR 60-1.5).

(c)(1) The Contractor shall not discriminate against any employee or applicant for employment because of race, color, religion, sex, sexual orientation, gender identity, or national origin. However, it shall not be a violation of this clause for the Contractor to extend a publicly announced preference in employment to Indians living on or near an Indian reservation, in connection with employment opportunities on or near an Indian reservation, as permitted by 41 CFR 60-1.5.

(2) The Contractor shall take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, sex, sexual orientation, gender identity, or national origin. This shall include, but not be limited to—

- (i) Employment;
- (ii) Upgrading;
- (iii) Demotion;
- (iv) Transfer;
- (v) Recruitment or recruitment advertising;
- (vi) Layoff or termination;

(vii) Rates of pay or other forms of compensation; and

(viii) Selection for training, including apprenticeship.

(3) The Contractor shall post in conspicuous places available to employees and applicants for employment the notices to be provided by the Contracting Officer that explain this clause.

(4) The Contractor shall, in all solicitations or advertisements for employees placed by or on behalf of the Contractor, state that all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, sexual orientation, gender identity, or national origin.

(5) The Contractor shall send, to each labor union or representative of workers with which it has a collective bargaining agreement or other contract or understanding, the notice to be provided by the Contracting Officer advising the labor union or workers’ representative of the Contractor’s commitments under this clause, and post copies of the notice in conspicuous places available to employees and applicants for employment.

(6) The Contractor shall comply with Executive Order 11246, as amended, and the rules, regulations, and orders of the Secretary of Labor.

(7) The Contractor shall furnish to the contracting agency all information required by Executive Order 11246, as amended, and by the rules, regulations, and orders of the Secretary of Labor. The Contractor shall also file Standard Form 100 (EEO-1), or any successor form, as prescribed in 41 CFR Part 60-1. Unless the Contractor has filed within the 12 months preceding the date of contract award, the Contractor shall, within 30 days after contract award, apply to either the regional Office of Federal Contract Compliance Programs (OFCCP) or the local office of the Equal Employment Opportunity Commission for the necessary forms.

(8) The Contractor shall permit access to its premises, during normal business hours, by the contracting agency or the OFCCP for the purpose of conducting on-site compliance evaluations and complaint investigations. The Contractor shall permit the Government to inspect and copy any books, accounts, records (including computerized records), and other material that may be relevant to the matter under investigation and pertinent to compliance with Executive Order 11246, as amended, and rules and regulations that implement the Executive Order.

(9) If the OFCCP determines that the Contractor is not in compliance with this clause or any rule, regulation, or order of the Secretary of Labor, this contract may be canceled, terminated, or suspended in whole or in part and the Contractor may be declared ineligible for further Government contracts, under the procedures authorized in Executive Order 11246, as amended. In addition, sanctions may be imposed and remedies invoked against the Contractor as provided in Executive Order 11246, as amended; in the rules, regulations, and orders of the Secretary of Labor; or as otherwise provided by law.

(10) The Contractor shall include the terms and conditions of this clause in every subcontract or purchase order that

is not exempted by the rules, regulations, or orders of the Secretary of Labor issued under Executive Order 11246, as amended, so that these terms and conditions will be binding upon each subcontractor or vendor.

(11) The Contractor shall take such action with respect to any subcontract or purchase order as the Contracting Officer may direct as a means of enforcing these terms and conditions, including sanctions for noncompliance, provided, that if the Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of any direction, the Contractor may request the United States to enter into the litigation to protect the interests of the United States.

(d) Notwithstanding any other clause in this contract, disputes relative to this clause will be governed by the procedures in 41 CFR 60-1.1.

(End of clause)

Alternate I (Feb 1999). As prescribed in [22.810\(e\)](#), add the following as a preamble to the clause:

NOTICE: The following terms of this clause are waived for this contract: _____ [*Contracting Officer shall list terms*].

52.222-27 Affirmative Action Compliance Requirements for Construction.

As prescribed in [22.810\(f\)](#), insert the following clause:

AFFIRMATIVE ACTION COMPLIANCE REQUIREMENTS FOR CONSTRUCTION (APR 2015)

(a) *Definitions.* As used in this clause—

“Covered area” means the geographical area described in the solicitation for this contract.

“Deputy Assistant Secretary,” means the Deputy Assistant Secretary for the Office of Federal Contract Compliance Programs, U.S. Department of Labor, or a designee.

“Employer identification number,” means the Federal Social Security number used on the employer’s quarterly Federal tax return, U.S. Treasury Department Form 941.

“Gender identity” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Minority,” as used in this clause, means—

(1) American Indian or Alaskan Native (all persons having origins in any of the original peoples of North America and maintaining identifiable tribal affiliations through membership and participation or community identification).

(2) Asian and Pacific Islander (all persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands);

(3) Black (all persons having origins in any of the black African racial groups not of Hispanic origin); and

(4) Hispanic (all persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race).

“Sexual orientation” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

(b) If the Contractor, or a subcontractor at any tier, subcontracts a portion of the work involving any construction trade, each such subcontract in excess of \$10,000 shall include this clause and the Notice containing the goals for minority and female participation stated in the solicitation for this contract.

(c) If the Contractor is participating in a Hometown Plan (41 CFR 60-4) approved by the U.S. Department of Labor in a covered area, either individually or through an association, its affirmative action obligations on all work in the plan area (including goals) shall comply with the plan for those trades that have unions participating in the plan. Contractors must be able to demonstrate participation in, and compliance with, the provisions of the plan. Each Contractor or subcontractor participating in an approved plan is also required to comply with its obligations under the Equal Opportunity clause, and to make a good faith effort to achieve each goal under the plan in each trade in which it has employees. The overall good-faith performance by other Contractors or subcontractors toward a goal in an approved plan does not excuse any Contractor’s or subcontractor’s failure to make good-faith efforts to achieve the plan’s goals.

(d) The Contractor shall implement the affirmative action procedures in paragraphs (g)(1) through (16) of this clause. The goals stated in the solicitation for this contract are expressed as percentages of the total hours of employment and training of minority and female utilization that the Contractor should reasonably be able to achieve in each construction trade in which it has employees in the covered area. If the Contractor performs construction work in a geographical area located outside of the covered area, it shall apply the goals established for the geographical area where that work is actually performed. The Contractor is expected to make substantially uniform progress toward its goals in each craft.

(e) Neither the terms and conditions of any collective bargaining agreement, nor the failure by a union with which the Contractor has a collective bargaining agreement, to refer minorities or women shall excuse the Contractor’s obligations under this clause, Executive Order 11246, as amended, or the regulations thereunder.

(f) In order for the nonworking training hours of apprentices and trainees to be counted in meeting the goals, apprentices and trainees must be employed by the Contractor during the training period, and the Contractor must have made a commitment to employ the apprentices and trainees at the completion of their training, subject to the availability of employment

opportunities. Trainees must be trained pursuant to training programs approved by the U.S. Department of Labor.

(g) The Contractor shall take affirmative action to ensure equal employment opportunity. The evaluation of the Contractor's compliance with this clause shall be based upon its effort to achieve maximum results from its actions. The Contractor shall document these efforts fully and implement affirmative action steps at least as extensive as the following:

(1) Ensure a working environment free of harassment, intimidation, and coercion at all sites and in all facilities where the Contractor's employees are assigned to work. The Contractor, if possible, will assign two or more women to each construction project. The Contractor shall ensure that foremen, superintendents, and other onsite supervisory personnel are aware of and carry out the Contractor's obligation to maintain such a working environment, with specific attention to minority or female individuals working at these sites or facilities.

(2) Establish and maintain a current list of sources for minority and female recruitment. Provide written notification to minority and female recruitment sources and community organizations when the Contractor or its unions have employment opportunities available, and maintain a record of the organizations' responses.

(3) Establish and maintain a current file of the names, addresses, and telephone numbers of each minority and female off-the-street applicant, referrals of minorities or females from unions, recruitment sources, or community organizations, and the action taken with respect to each individual. If an individual was sent to the union hiring hall for referral and not referred back to the Contractor by the union or, if referred back, not employed by the Contractor, this shall be documented in the file, along with whatever additional actions the Contractor may have taken.

(4) Immediately notify the Deputy Assistant Secretary when the union or unions with which the Contractor has a collective bargaining agreement has not referred back to the Contractor a minority or woman sent by the Contractor, or when the Contractor has other information that the union referral process has impeded the Contractor's efforts to meet its obligations.

(5) Develop on-the-job training opportunities and/or participate in training programs for the area that expressly include minorities and women, including upgrading programs and apprenticeship and trainee programs relevant to the Contractor's employment needs, especially those programs funded or approved by the Department of Labor. The Contractor shall provide notice of these programs to the sources compiled under paragraph (g)(2) of this clause.

(6) Disseminate the Contractor's equal employment policy by—

(i) Providing notice of the policy to unions and to training, recruitment, and outreach programs, and requesting

their cooperation in assisting the Contractor in meeting its contract obligations;

(ii) Including the policy in any policy manual and in collective bargaining agreements;

(iii) Publicizing the policy in the company newspaper, annual report, etc.;

(iv) Reviewing the policy with all management personnel and with all minority and female employees at least once a year; and

(v) Posting the policy on bulletin boards accessible to employees at each location where construction work is performed.

(7) Review, at least annually, the Contractor's equal employment policy and affirmative action obligations with all employees having responsibility for hiring, assignment, lay-off, termination, or other employment decisions. Conduct review of this policy with all on-site supervisory personnel before initiating construction work at a job site. A written record shall be made and maintained identifying the time and place of these meetings, persons attending, subject matter discussed, and disposition of the subject matter.

(8) Disseminate the Contractor's equal employment policy externally by including it in any advertising in the news media, specifically including minority and female news media. Provide written notification to, and discuss this policy with, other Contractors and subcontractors with which the Contractor does or anticipates doing business.

(9) Direct recruitment efforts, both oral and written, to minority, female, and community organizations, to schools with minority and female students, and to minority and female recruitment and training organizations serving the Contractor's recruitment area and employment needs. Not later than 1 month before the date for acceptance of applications for apprenticeship or training by any recruitment source, send written notification to organizations such as the above, describing the openings, screening procedures, and tests to be used in the selection process.

(10) Encourage present minority and female employees to recruit minority persons and women. Where reasonable, provide after-school, summer, and vacation employment to minority and female youth both on the site and in other areas of the Contractor's workforce.

(11) Validate all tests and other selection requirements where required under 41 CFR 60-3.

(12) Conduct, at least annually, an inventory and evaluation at least of all minority and female personnel for promotional opportunities. Encourage these employees to seek or to prepare for, through appropriate training, etc., opportunities for promotion.

(13) Ensure that seniority practices, job classifications, work assignments, and other personnel practices do not have a discriminatory effect by continually monitoring all person-

nel and employment-related activities to ensure that the Contractor's obligations under this contract are being carried out.

(14) Ensure that all facilities and company activities are nonsegregated except that separate or single-user rest rooms and necessary dressing or sleeping areas shall be provided to assure privacy between the sexes.

(15) Maintain a record of solicitations for subcontracts for minority and female construction contractors and suppliers, including circulation of solicitations to minority and female contractor associations and other business associations.

(16) Conduct a review, at least annually, of all supervisors' adherence to and performance under the Contractor's equal employment policy and affirmative action obligations.

(h) The Contractor is encouraged to participate in voluntary associations that may assist in fulfilling one or more of the affirmative action obligations contained in paragraphs (g)(1) through (16) of this clause. The efforts of a contractor association, joint contractor-union, contractor-community, or similar group of which the contractor is a member and participant may be asserted as fulfilling one or more of its obligations under paragraphs (g)(1) through (16) of this clause, provided, the Contractor—

(1) Actively participates in the group;

(2) Makes every effort to ensure that the group has a positive impact on the employment of minorities and women in the industry;

(3) Ensures that concrete benefits of the program are reflected in the Contractor's minority and female workforce participation;

(4) Makes a good-faith effort to meet its individual goals and timetables; and

(5) Can provide access to documentation that demonstrates the effectiveness of actions taken on behalf of the Contractor. The obligation to comply is the Contractor's, and failure of such a group to fulfill an obligation shall not be a defense for the Contractor's noncompliance.

(i) A single goal for minorities and a separate single goal for women shall be established. The Contractor is required to provide equal employment opportunity and to take affirmative action for all minority groups, both male and female, and all women, both minority and nonminority. Consequently, the Contractor may be in violation of Executive Order 11246, as amended, if a particular group is employed in a substantially disparate manner.

(j) The Contractor shall not use goals or affirmative action standards to discriminate against any person because of race, color, religion, sex, sexual orientation, gender identity, or national origin.

(k) The Contractor shall not enter into any subcontract with any person or firm debarred from Government contracts under Executive Order 11246, as amended.

(l) The Contractor shall carry out such sanctions and penalties for violation of this clause and of the Equal Opportunity clause, including suspension, termination, and cancellation of existing subcontracts, as may be imposed or ordered under Executive Order 11246, as amended, and its implementing regulations, by the OFCCP. Any failure to carry out these sanctions and penalties as ordered shall be a violation of this clause and Executive Order 11246, as amended.

(m) The Contractor in fulfilling its obligations under this clause shall implement affirmative action procedures at least as extensive as those prescribed in paragraph (g) of this clause, so as to achieve maximum results from its efforts to ensure equal employment opportunity. If the Contractor fails to comply with the requirements of Executive Order 11246, as amended, the implementing regulations, or this clause, the Deputy Assistant Secretary shall take action as prescribed in 41 CFR 60-4.8.

(n) The Contractor shall designate a responsible official to—

(1) Monitor all employment-related activity to ensure that the Contractor's equal employment policy is being carried out;

(2) Submit reports as may be required by the Government; and

(3) Keep records that shall at least include for each employee the name, address, telephone number, construction trade, union affiliation (if any), employee identification number, social security number, race, sex, status (*e.g.*, mechanic, apprentice, trainee, helper, or laborer), dates of changes in status, hours worked per week in the indicated trade, rate of pay, and locations at which the work was performed. Records shall be maintained in an easily understandable and retrievable form; *however*, to the degree that existing records satisfy this requirement, separate records are not required to be maintained.

(o) Nothing contained herein shall be construed as a limitation upon the application of other laws that establish different standards of compliance or upon the requirements for the hiring of local or other area residents (*e.g.*, those under the Public Works Employment Act of 1977 and the Community Development Block Grant Program).

(End of clause)

52.222-28 [Reserved]

52.222-29 Notification of Visa Denial.

As prescribed in [22.810\(g\)](#), insert the following clause:

NOTIFICATION OF VISA DENIAL (APR 2015)

(a) Definitions. As used in this clause—

“Gender identity” has the meaning given by the Department of Labor's Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

“Sexual orientation” has the meaning given by the Department of Labor’s Office of Federal Contract Compliance Programs, and is found at www.dol.gov/ofccp/LGBT/LGBT_FAQs.html.

(b) *Requirement to notify.* (1) It is a violation of Executive Order 11246 for a Contractor to refuse to employ any applicant or not to assign any person hired in the United States, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, or Wake Island, on the basis that the individual’s race, color, religion, sex, sexual orientation, gender identity, or national origin is not compatible with the policies of the country where or for whom the work will be performed (41 CFR 60-1.10).

(2) The Contractor shall notify the U.S. Department of State, Assistant Secretary, Bureau of Political-Military Affairs (PM), 2201 C Street NW, Room 6212, Washington, DC 20520, and the U.S. Department of Labor, Deputy Assistant Secretary for Federal Contract Compliance, when it has knowledge of any employee or potential employee being denied an entry visa to a country where this contract will be performed, and it believes the denial is attributable to the race, color, religion, sex, sexual orientation, gender identity, or national origin of the employee or potential employee.

(End of clause)

52.222-30 Construction Wage Rate Requirements—Price Adjustment (None or Separately Specified Method).

As prescribed in [22.407\(e\)](#), insert the following clause:

CONSTRUCTION WAGE RATE REQUIREMENTS-PRICE
ADJUSTMENT (NONE OR SEPARATELY SPECIFIED
METHOD) (MAY 2014)

(a) The wage determination issued under the Construction Wage Rate Requirements statute by the Administrator, Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, that is effective for an option to extend the term of the contract, will apply to that option period.

(b) The Contracting Officer will make no adjustment in contract price, other than provided for elsewhere in this contract, to cover any increases or decreases in wages and benefits as a result of—

(1) Incorporation of the Department of Labor’s wage determination applicable at the exercise of the option to extend the term of the contract;

(2) Incorporation of a wage determination otherwise applied to the contract by operation of law; or

(3) An increase in wages and benefits resulting from any other requirement applicable to workers subject to the Construction Wage Rate Requirements statute.

(End of clause)

52.222-31 Construction Wage Rate Requirements—Price Adjustment (Percentage Method).

As prescribed in [22.407\(f\)](#), insert the following clause:

CONSTRUCTION WAGE RATE REQUIREMENTS-PRICE
ADJUSTMENT (PERCENTAGE METHOD) (MAY 2014)

(a) The wage determination issued under the Construction Wage Rate Requirements statute by the Administrator, Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, that is effective for an option to extend the term of the contract, will apply to that option period.

(b) The Contracting Officer will adjust the portion of the contract price or contract unit price(s) containing the labor costs subject to the Construction Wage Rate Requirements statute to provide for an increase in wages and fringe benefits at the exercise of each option to extend the term of the contract in accordance with the following procedures:

(1) The Contracting Officer has determined that the portion of the contract price or contract unit price(s) containing labor costs subject to the Construction Wage Rate Requirements statute is _____ [*Contracting Officer insert percentage rate*] percent.

(2) The Contracting Officer will increase the portion of the contract price or contract unit price(s) containing the labor costs subject to the Construction Wage Rate Requirements statute by the percentage rate published in _____ [*Contracting Officer insert publication*].

(c) The Contracting Officer will make the price adjustment at the exercise of each option to extend the term of the contract. This adjustment is the only adjustment that the Contracting Officer will make to cover any increases in wages and benefits as a result of—

(1) Incorporation of the Department of Labor’s wage determination applicable at the exercise of the option to extend the term of the contract;

(2) Incorporation of a wage determination otherwise applied to the contract by operation of law; or

(3) An increase in wages and benefits resulting from any other requirement applicable to workers subject to the Construction Wage Rate Requirements statute.

(End of clause)

52.222-32 Construction Wage Rate Requirements—Price Adjustment (Actual Method).

As prescribed in [22.407\(g\)](#), insert the following clause:

CONSTRUCTION WAGE RATE REQUIREMENTS—PRICE
ADJUSTMENT (ACTUAL METHOD) (MAY 2014)

(a) The wage determination issued under the Construction Wage Rate Requirements statute by the Administrator, Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, that is effective for an option to extend the term of the contract, will apply to that option period.

(b)(1) The Contractor states that if the prices in this contract contain an allowance for wage or benefit increases, such allowance will not be included in any request for contract price adjustment submitted under this clause.

(2) The Contractor shall provide with each request for contract price adjustment under this clause a statement that the prices in the contract do not include any allowance for any increased cost for which adjustment is being requested.

(c) The Contracting Officer will adjust the contract price or contract unit price labor rates to reflect the Contractor’s actual increase or decrease in wages and fringe benefits to the extent that the increase is made to comply with, or the decrease is voluntarily made by the Contractor as a result of—

(1) Incorporation of the Department of Labor’s Construction Wage Rate Requirements wage determination applicable at the exercise of an option to extend the term of the contract; or

(2) Incorporation of a Construction Wage Rate Requirements wage determination otherwise applied to the contract by operation of law.

(d) Any adjustment will be limited to increases or decreases in wages and fringe benefits as described in paragraph (c) of this clause, and the accompanying increases or decreases in social security and unemployment taxes and workers’ compensation insurance, but will not otherwise include any amount for general and administrative costs, overhead, or profit.

(e) The Contractor shall notify the Contracting Officer of any increase claimed under this clause within 30 days after receiving a revised wage determination unless this notification period is extended in writing by the Contracting Officer. The Contractor shall notify the Contracting Officer promptly of any decrease under this clause, but nothing in this clause precludes the Government from asserting a claim within the period permitted by law. The notice shall contain a statement of the amount claimed and any relevant supporting data, including payroll records that the Contracting Officer may

reasonably require. Upon agreement of the parties, the Contracting Officer will modify the contract price or contract unit price in writing. The Contractor shall continue performance pending agreement on or determination of any such adjustment and its effective date.

(f) Contract price adjustment computations shall be computed as follows:

(1) *Computation for contract unit price per single craft hour for schedule of indefinite-quantity work.* For each labor classification, the difference between the actual wage and benefit rates (combined) paid and the wage and benefit rates (combined) required by the new wage determination shall be added to the original contract unit price if the difference results in a combined increase. If the difference computed results in a combined decrease, the contract unit price shall be decreased by that amount if the Contractor provides notification as provided in paragraph (e) of this clause.

(2) *Computation for contract unit price containing multiple craft hours for schedule of indefinite-quantity work.* For each labor classification, the difference between the actual wage and benefit rates (combined) paid and the wage and benefit rates (combined) required by the new wage determination shall be multiplied by the actual number of hours expended for each craft involved in accomplishing the unit-priced work item. The product of this computation will then be divided by the actual number of units ordered in the preceding contract period. The total of these computations for each craft will be added to the current contract unit price to obtain the new contract unit price. The extended amount for the contract line item will be obtained by multiplying the new unit price by the estimated quantity. If actual hours are not available from the preceding contract period for computation of the adjustment for a specific contract unit of work, the Contractor, in agreement with the Contracting Officer, shall estimate the total hours per craft per contract unit of work.

EXAMPLE: ASPHALT PAVING—CURRENT PRICE \$3.38 PER SQUARE YARD									
DBA Craft	New WD		Hourly rate paid	=	Diff.		Actual Hrs	Actual units (sq. yard)	Increase/sq yard
Equip. Opr.	\$18.50	–	\$18.00	=	\$.50	×	600 hrs./	3,000 sq. yrd.	= \$.10
Truck Driver	\$19.00	–	\$18.25	=	\$.75	×	525 hrs./	3,000 sq. yrd.	= \$.13
Laborer	\$11.50	–	\$11.25	=	\$.25	×	750 hrs./	3,000 sq. yrd.	= \$.06
Total increase per square yard =									\$.29*
* Note: Adjustment for labor rate increases or decreases may be accompanied by social security and unemployment taxes and workers’ compensation insurance.									
Current unit price	=	\$3.38	per square yard						
Add DBA price adj.		+ .29							
New unit price		\$3.67	per square yard						

(End of clause)

52.222-33 Notice of Requirement for Project Labor Agreement.

As prescribed in [22.505\(a\)\(1\)](#), insert the following provision:

NOTICE OF REQUIREMENT FOR PROJECT LABOR AGREEMENT (MAY 2010)

(a) *Definitions.* “Labor organization” and “project labor agreement,” as used in this provision, are defined in the clause of this solicitation entitled Project Labor Agreement.

(b) Consistent with applicable law, the offeror shall negotiate a project labor agreement with one or more labor organizations for the term of the resulting construction contract.

(c) Consistent with applicable law, the project labor agreement reached pursuant to this provision shall—

(1) Bind the offeror and all subcontractors engaged in construction on the construction project to comply with the project labor agreement;

(2) Allow the offeror and all subcontractors to compete for contracts and subcontracts without regard to whether they are otherwise parties to collective bargaining agreements;

(3) Contain guarantees against strikes, lockouts, and similar job disruptions;

(4) Set forth effective, prompt, and mutually binding procedures for resolving labor disputes arising during the term of the project labor agreement;

(5) Provide other mechanisms for labor-management cooperation on matters of mutual interest and concern, including productivity, quality of work, safety, and health; and

(6) Fully conform to all statutes, regulations, Executive orders, and agency requirements.

(d) Any project labor agreement reached pursuant to this provision does not change the terms of this contract or provide for any price adjustment by the Government.

(e) The offeror shall submit to the Contracting Officer a copy of the project labor agreement with its offer.

(End of provision)

Alternate I (May 2010). As prescribed in [22.505\(a\)\(1\)](#), substitute the following paragraphs (b) and (e) for paragraphs (b) and (e) of the basic clause.

(b) The apparent successful offeror shall negotiate a project labor agreement with one or more labor organizations for the term of the resulting construction contract.

(e) The apparent successful offeror shall submit to the Contracting Officer a copy of the project labor agreement prior to contract award.

Alternate II (May 2010). As prescribed in [22.505\(a\)\(2\)](#), substitute the following paragraph (b) in lieu of paragraphs (b) through (e) of the basic clause:

(b) Consistent with applicable law, if awarded the contract, the offeror shall negotiate a project labor agreement with one or more labor organizations for the term of the resulting construction contract.

52.222-34 Project Labor Agreement.

As prescribed in [22.505\(b\)\(1\)](#), insert the following clause:

PROJECT LABOR AGREEMENT (MAY 2010)

(a) *Definitions.* As used in this clause—

“Labor organization” means a labor organization as defined in [29 U.S.C. 152\(5\)](#).

“Project labor agreement” means a pre-hire collective bargaining agreement with one or more labor organizations that establishes the terms and conditions of employment for a specific construction project and is an agreement described in [29 U.S.C. 158\(f\)](#).

(b) The Contractor shall maintain in a current status throughout the life of the contract the project labor agreement entered into prior to the award of this contract in accordance with solicitation provision [52.222-33](#), Notice of Requirement for Project Labor Agreement.

(c) *Subcontracts.* The Contractor shall include the substance of this clause, including this paragraph (c), in all subcontracts with subcontractors engaged in construction on the construction project.

(End of clause)

Alternate I (May 2010). As prescribed in [22.505\(b\)\(2\)](#), substitute the following paragraphs (b) through (f) for paragraphs (b) and (c) of the basic clause:

(b) Consistent with applicable law, the Contractor shall negotiate a project labor agreement with one or more labor organizations for the term of this construction contract. The Contractor shall submit an executed copy of the project labor agreement to the Contracting Officer.

(c) Consistent with applicable law, the project labor agreement reached pursuant to this clause shall—

(1) Bind the Contractor and all subcontractors engaged in construction on the construction project to comply with the project labor agreement;

(2) Allow the Contractor and all subcontractors to compete for contracts and subcontracts without regard to whether they are otherwise parties to collective bargaining agreements;

(3) Contain guarantees against strikes, lockouts, and similar job disruptions;

(4) Set forth effective, prompt, and mutually binding procedures for resolving labor disputes arising during the project labor agreement;

(5) Provide other mechanisms for labor-management cooperation on matters of mutual interest and concern, including productivity, quality of work, safety, and health; and

(6) Fully conform to all statutes, regulations, Executive orders, and agency requirements.

(d) Any project labor agreement reached pursuant to this clause does not change the terms of this contract or provide for any price adjustment by the Government.

(e) The Contractor shall maintain in a current status throughout the life of the contract the project labor agreement entered into pursuant to this clause.

(f) *Subcontracts.* The Contractor shall require subcontractors engaged in construction on the construction project to

agree to any project labor agreement negotiated by the prime contractor pursuant to this clause, and shall include the substance of paragraphs (d) through (f) of this clause in all subcontracts with subcontractors engaged in construction on the construction project.

52.222-35 Equal Opportunity for Veterans.

As prescribed in [22.1310\(a\)\(1\)](#), insert the following clause:

EQUAL OPPORTUNITY FOR VETERANS (JUL 2014)

(a) *Definitions.* As used in this clause—

“Active duty wartime or campaign badge veteran,” “Armed Forces service medal veteran,” “disabled veteran,” “protected veteran,” “qualified disabled veteran,” and “recently separated veteran” have the meanings given at FAR [22.1301](#).

(b) *Equal opportunity clause.* The Contractor shall abide by the requirements of the equal opportunity clause at 41 CFR 60-300.5(a), as of March 24, 2014. This clause prohibits discrimination against qualified protected veterans, and requires affirmative action by the Contractor to employ and advance in employment qualified protected veterans.

(c) *Subcontracts.* The Contractor shall insert the terms of this clause in subcontracts of \$100,000 or more unless exempted by rules, regulations, or orders of the Secretary of Labor. The Contractor shall act as specified by the Director, Office of Federal Contract Compliance Programs, to enforce the terms, including action for noncompliance. Such necessary changes in language may be made as shall be appropriate to identify properly the parties and their undertakings.

(End of clause)

Alternate I (Jul 2014). As prescribed in [22.1310\(a\)\(2\)](#), add the following as a preamble to the clause:

NOTICE: The following term(s) of this clause are waived for this contract: _____ [*List term(s)*].

52.222-36 Equal Opportunity for Workers with Disabilities.

As prescribed in [22.1408\(a\)](#), insert the following clause:

EQUAL OPPORTUNITY FOR WORKERS WITH DISABILITIES (JUL 2014)

(a) *Equal opportunity clause.* The Contractor shall abide by the requirements of the equal opportunity clause at 41 CFR 60-741.5(a), as of March 24, 2014. This clause prohibits discrimination against qualified individuals on the basis of disability, and requires affirmative action by the Contractor to employ and advance in employment qualified individuals with disabilities.

(b) *Subcontracts.* The Contractor shall include the terms of this clause in every subcontract or purchase order in excess of \$15,000 unless exempted by rules, regulations, or orders of

the Secretary, so that such provisions will be binding upon each subcontractor or vendor. The Contractor shall act as specified by the Director, Office of Federal Contract Compliance Programs of the U.S. Department of Labor, to enforce the terms, including action for noncompliance. Such necessary changes in language may be made as shall be appropriate to identify properly the parties and their undertakings.

(End of clause)

Alternate I (Jul 2014). As prescribed in [22.1408\(b\)](#), add the following as a preamble to the clause:

NOTICE: The following term(s) of this clause are waived for this contract: _____ [*List term(s)*].

52.222-37 Employment Reports on Veterans.

As prescribed in [22.1310\(b\)](#), insert the following clause:

EMPLOYMENT REPORTS ON VETERANS (JUL 2014)

(a) *Definitions.* As used in this clause, “Armed Forces service medal veteran,” “disabled veteran,” “active duty wartime or campaign badge veteran,” and “recently separated veteran,” have the meanings given in FAR [22.1301](#).

(b) Unless the Contractor is a State or local government agency, the Contractor shall report at least annually, as required by the Secretary of Labor, on—

(1) The total number of employees in the contractor’s workforce, by job category and hiring location, who are disabled veterans, other protected veterans (*i.e.*, active duty wartime or campaign badge veterans), Armed Forces service medal veterans, and recently separated veterans;

(2) The total number of new employees hired during the period covered by the report, and of the total, the number of disabled veterans, other protected veterans (*i.e.*, active duty wartime or campaign badge veterans), Armed Forces service medal veterans, and recently separated veterans; and

(3) The maximum number and minimum number of employees of the Contractor or subcontractor at each hiring location during the period covered by the report.

(c) The Contractor shall report the above items by completing the Form VETS-100A, entitled “Federal Contractor Veterans’ Employment Report (VETS-100A Report).”

(d) The Contractor shall submit VETS-100A Reports no later than September 30 of each year.

(e) The employment activity report required by paragraphs (b)(2) and (b)(3) of this clause shall reflect total new hires, and maximum and minimum number of employees, during the most recent 12-month period preceding the ending date selected for the report. Contractors may select an ending date—

(1) As of the end of any pay period between July 1 and August 31 of the year the report is due; or

(2) As of December 31, if the Contractor has prior written approval from the Equal Employment Opportunity Commission to do so for purposes of submitting the Employer Information Report EEO-1 (Standard Form 100).

(f) The number of veterans reported must be based on data known to the contractor when completing the VETS-100A. The contractor's knowledge of veterans status may be obtained in a variety of ways, including an invitation to applicants to self-identify (in accordance with 41 CFR 60-300.42), voluntary self-disclosure by employees, or actual knowledge of veteran status by the contractor. This paragraph does not relieve an employer of liability for discrimination under [38 U.S.C. 4212](#).

(g) The Contractor shall insert the terms of this clause in subcontracts of \$100,000 or more unless exempted by rules, regulations, or orders of the Secretary of Labor.

(End of clause)

52.222-38 Compliance with Veterans' Employment Reporting Requirements.

As prescribed in [22.1310\(c\)](#), insert the following provision:

COMPLIANCE WITH VETERANS' EMPLOYMENT REPORTING REQUIREMENTS (SEP 2010)

By submission of its offer, the offeror represents that, if it is subject to the reporting requirements of [38 U.S.C. 4212\(d\)](#) (*i.e.*, if it has any contract containing Federal Acquisition Regulation clause [52.222-37](#), Employment Reports on Veterans), it has submitted the most recent VETS-100A Report required by that clause.

(End of provision)

52.222-39 [Reserved]

52.222-40 Notification of Employee Rights Under the National Labor Relations Act.

As prescribed in [22.1605](#), insert the following clause:

NOTIFICATION OF EMPLOYEE RIGHTS UNDER THE NATIONAL LABOR RELATIONS ACT (DEC 2010)

(a) During the term of this contract, the Contractor shall post an employee notice, of such size and in such form, and containing such content as prescribed by the Secretary of Labor, in conspicuous places in and about its plants and offices where employees covered by the National Labor Relations Act engage in activities relating to the performance of the contract, including all places where notices to employees are customarily posted both physically and electronically, in the languages employees speak, in accordance with 29 CFR 471.2 (d) and (f).

(1) Physical posting of the employee notice shall be in conspicuous places in and about the Contractor's plants and offices so that the notice is prominent and readily seen by employees who are covered by the National Labor Relations Act and engage in activities related to the performance of the contract.

(2) If the Contractor customarily posts notices to employees electronically, then the Contractor shall also post the required notice electronically by displaying prominently, on any website that is maintained by the Contractor and is customarily used for notices to employees about terms and conditions of employment, a link to the Department of Labor's website that contains the full text of the poster. The link to the Department's website, as referenced in (b)(3) of this section, must read, "Important Notice about Employee Rights to Organize and Bargain Collectively with Their Employers."

(b) This required employee notice, printed by the Department of Labor, may be—

(1) Obtained from the Division of Interpretations and Standards, Office of Labor-Management Standards, U.S. Department of Labor, 200 Constitution Avenue, NW., Room N-5609, Washington, DC 20210, (202) 693-0123, or from any field office of the Office of Labor-Management Standards or Office of Federal Contract Compliance Programs;

(2) Provided by the Federal contracting agency if requested;

(3) Downloaded from the Office of Labor-Management Standards Web site at www.dol.gov/olms/regs/compliance/EO13496.htm; or

(4) Reproduced and used as exact duplicate copies of the Department of Labor's official poster.

(c) The required text of the employee notice referred to in this clause is located at Appendix A, Subpart A, 29 CFR Part 471.

(d) The Contractor shall comply with all provisions of the employee notice and related rules, regulations, and orders of the Secretary of Labor.

(e) In the event that the Contractor does not comply with the requirements set forth in paragraphs (a) through (d) of this clause, this contract may be terminated or suspended in whole or in part, and the Contractor may be suspended or debarred in accordance with 29 CFR 471.14 and subpart [9.4](#). Such other sanctions or remedies may be imposed as are provided by 29 CFR part 471, which implements Executive Order 13496 or as otherwise provided by law.

(f) *Subcontracts.* (1) The Contractor shall include the substance of this clause, including this paragraph (f), in every subcontract that exceeds \$10,000 and will be performed wholly or partially in the United States, unless exempted by the rules, regulations, or orders of the Secretary of Labor issued pursuant to section 3 of Executive Order 13496 of January 30, 2009, so that such provisions will be binding upon each subcontractor.

(2) The Contractor shall not procure supplies or services in a way designed to avoid the applicability of Executive Order 13496 or this clause.

(3) The Contractor shall take such action with respect to any such subcontract as may be directed by the Secretary of Labor as a means of enforcing such provisions, including the imposition of sanctions for noncompliance.

(4) However, if the Contractor becomes involved in litigation with a subcontractor, or is threatened with such involvement, as a result of such direction, the Contractor may request the United States, through the Secretary of Labor, to enter into such litigation to protect the interests of the United States.

(End of clause)

52.222-41 Service Contract Labor Standards.

As prescribed in [22.1006\(a\)](#), insert the following clause:

SERVICE CONTRACT LABOR STANDARDS (MAY 2014)

(a) *Definitions.* As used in this clause—

“Contractor,” when this clause is used in any subcontract, shall be deemed to refer to the subcontractor, except in the term “Government Prime Contractor.”

“Service employee” means any person engaged in the performance of this contract other than any person employed in a bona fide executive, administrative, or professional capacity, as these terms are defined in Part 541 of Title 29, *Code of Federal Regulations*, as revised. It includes all such persons regardless of any contractual relationship that may be alleged to exist between a Contractor or subcontractor and such persons.

(b) *Applicability.* This contract is subject to the following provisions and to all other applicable provisions of [41 U.S.C. chapter 67](#), Service Contract Labor Standards, and regulations of the Secretary of Labor (29 CFR Part 4). This clause does not apply to contracts or subcontracts administratively exempted by the Secretary of Labor or exempted by [41 U.S.C. 6702](#), as interpreted in Subpart C of 29 CFR Part 4.

(c) *Compensation.* (1) Each service employee employed in the performance of this contract by the Contractor or any subcontractor shall be paid not less than the minimum monetary wages and shall be furnished fringe benefits in accordance with the wages and fringe benefits determined by the Secretary of Labor, or authorized representative, as specified in any wage determination attached to this contract.

(2)(i) If a wage determination is attached to this contract, the Contractor shall classify any class of service employee which is not listed therein and which is to be employed under the contract (*i.e.*, the work to be performed is not performed by any classification listed in the wage determination) so as to provide a reasonable relationship (*i.e.*, appropriate level of skill comparison) between such

unlisted classifications and the classifications listed in the wage determination. Such conformed class of employees shall be paid the monetary wages and furnished the fringe benefits as are determined pursuant to the procedures in this paragraph (c).

(ii) This conforming procedure shall be initiated by the Contractor prior to the performance of contract work by the unlisted class of employee. The Contractor shall submit [Standard Form \(SF\) 1444](#), Request For Authorization of Additional Classification and Rate, to the Contracting Officer no later than 30 days after the unlisted class of employee performs any contract work. The Contracting Officer shall review the proposed classification and rate and promptly submit the completed [SF 1444](#) (which must include information regarding the agreement or disagreement of the employees’ authorized representatives or the employees themselves together with the agency recommendation), and all pertinent information to the Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor. The Wage and Hour Division will approve, modify, or disapprove the action or render a final determination in the event of disagreement within 30 days of receipt or will notify the Contracting Officer within 30 days of receipt that additional time is necessary.

(iii) The final determination of the conformance action by the Wage and Hour Division shall be transmitted to the Contracting Officer who shall promptly notify the Contractor of the action taken. Each affected employee shall be furnished by the Contractor with a written copy of such determination or it shall be posted as a part of the wage determination.

(iv)(A) The process of establishing wage and fringe benefit rates that bear a reasonable relationship to those listed in a wage determination cannot be reduced to any single formula. The approach used may vary from wage determination to wage determination depending on the circumstances. Standard wage and salary administration practices which rank various job classifications by pay grade pursuant to point schemes or other job factors may, for example, be relied upon. Guidance may also be obtained from the way different jobs are rated under Federal pay systems (Federal Wage Board Pay System and the General Schedule) or from other wage determinations issued in the same locality. Basic to the establishment of any conformable wage rate(s) is the concept that a pay relationship should be maintained between job classifications based on the skill required and the duties performed.

(B) In the case of a contract modification, an exercise of an option, or extension of an existing contract, or in any other case where a Contractor succeeds a contract under which the classification in question was previously conformed pursuant to paragraph (c) of this clause, a new conformed wage rate and fringe benefits may be assigned to the conformed classification by indexing (*i.e.*, adjusting) the previous conformed rate and fringe benefits by an amount equal to the average (mean) percentage increase (or decrease, where

appropriate) between the wages and fringe benefits specified for all classifications to be used on the contract which are listed in the current wage determination, and those specified for the corresponding classifications in the previously applicable wage determination. Where conforming actions are accomplished in accordance with this paragraph prior to the performance of contract work by the unlisted class of employees, the Contractor shall advise the Contracting Officer of the action taken but the other procedures in subdivision (c)(2)(ii) of this clause need not be followed.

(C) No employee engaged in performing work on this contract shall in any event be paid less than the currently applicable minimum wage specified under section 6(a)(1) of the Fair Labor Standards Act of 1938, as amended.

(v) The wage rate and fringe benefits finally determined under this paragraph (c)(2) of this clause shall be paid to all employees performing in the classification from the first day on which contract work is performed by them in the classification. Failure to pay the unlisted employees the compensation agreed upon by the interested parties and/or finally determined by the Wage and Hour Division retroactive to the date such class of employees commenced contract work shall be a violation of the Service Contract Labor Standards statute and this contract.

(vi) Upon discovery of failure to comply with paragraph (c)(2) of this clause, the Wage and Hour Division shall make a final determination of conformed classification, wage rate, and/or fringe benefits which shall be retroactive to the date such class or classes of employees commenced contract work.

(3) *Adjustment of compensation.* If the term of this contract is more than 1 year, the minimum monetary wages and fringe benefits required to be paid or furnished thereunder to service employees under this contract shall be subject to adjustment after 1 year and not less often than once every 2 years, under wage determinations issued by the Wage and Hour Division.

(d) *Obligation to furnish fringe benefits.* The Contractor or subcontractor may discharge the obligation to furnish fringe benefits specified in the attachment or determined under paragraph (c)(2) of this clause by furnishing equivalent combinations of bona fide fringe benefits, or by making equivalent or differential cash payments, only in accordance with Subpart D of 29 CFR Part 4.

(e) *Minimum wage.* In the absence of a minimum wage attachment for this contract, neither the Contractor nor any subcontractor under this contract shall pay any person performing work under this contract (regardless of whether the person is a service employee) less than the minimum wage specified by section 6(a)(1) of the Fair Labor Standards Act of 1938. Nothing in this clause shall relieve the Contractor or any subcontractor of any other obligation under law or contract for payment of a higher wage to any employee.

(f) *Successor contracts.* If this contract succeeds a contract subject to the Service Contract Labor Standards statute under

which substantially the same services were furnished in the same locality and service employees were paid wages and fringe benefits provided for in a collective bargaining agreement, in the absence of the minimum wage attachment for this contract setting forth such collectively bargained wage rates and fringe benefits, neither the Contractor nor any subcontractor under this contract shall pay any service employee performing any of the contract work (regardless of whether or not such employee was employed under the predecessor contract), less than the wages and fringe benefits provided for in such collective bargaining agreement, to which such employee would have been entitled if employed under the predecessor contract, including accrued wages and fringe benefits and any prospective increases in wages and fringe benefits provided for under such agreement. No Contractor or subcontractor under this contract may be relieved of the foregoing obligation unless the limitations of 29 CFR 4.1b(b) apply or unless the Secretary of Labor or the Secretary's authorized representative finds, after a hearing as provided in 29 CFR 4.10 that the wages and/or fringe benefits provided for in such agreement are substantially at variance with those which prevail for services of a character similar in the locality, or determines, as provided in 29 CFR 4.11, that the collective bargaining agreement applicable to service employees employed under the predecessor contract was not entered into as a result of arm's length negotiations. Where it is found in accordance with the review procedures provided in 29 CFR 4.10 and/or 4.11 and Parts 6 and 8 that some or all of the wages and/or fringe benefits contained in a predecessor Contractor's collective bargaining agreement are substantially at variance with those which prevail for services of a character similar in the locality, and/or that the collective bargaining agreement applicable to service employees employed under the predecessor contract was not entered into as a result of arm's length negotiations, the Department will issue a new or revised wage determination setting forth the applicable wage rates and fringe benefits. Such determination shall be made part of the contract or subcontract, in accordance with the decision of the Administrator, the Administrative Law Judge, or the Administrative Review Board, as the case may be, irrespective of whether such issuance occurs prior to or after the award of a contract or subcontract (53 Comp. Gen. 401 (1973)). In the case of a wage determination issued solely as a result of a finding of substantial variance, such determination shall be effective as of the date of the final administrative decision.

(g) *Notification to employees.* The Contractor and any subcontractor under this contract shall notify each service employee commencing work on this contract of the minimum monetary wage and any fringe benefits required to be paid pursuant to this contract, or shall post the wage determination attached to this contract. The poster provided by the Department of Labor (Publication WH 1313) shall be posted in a prominent and accessible place at the worksite. Failure to comply with this requirement is a violation of [41 U.S.C. 6703](#) and of this contract.

(h) *Safe and sanitary working conditions.* The Contractor or subcontractor shall not permit any part of the services called for by this contract to be performed in buildings or surroundings or under working conditions provided by or under the control or supervision of the Contractor or subcontractor which are unsanitary, hazardous, or dangerous to the health or safety of the service employees. The Contractor or subcontractor shall comply with the safety and health standards applied under 29 CFR Part 1925.

(i) *Records.*(1) The Contractor and each subcontractor performing work subject to the Service Contract Labor Standards statute shall make and maintain for 3 years from the completion of the work, and make them available for inspection and transcription by authorized representatives of the Wage and Hour Division, Employment Standards Administration, a record of the following:

(i) For each employee subject to the Service Contract Labor Standards statute—

(A) Name and address and social security number;

(B) Correct work classification or classifications, rate or rates of monetary wages paid and fringe benefits provided, rate or rates of payments in lieu of fringe benefits, and total daily and weekly compensation;

(C) Daily and weekly hours worked by each employee; and

(D) Any deductions, rebates, or refunds from the total daily or weekly compensation of each employee.

(ii) For those classes of service employees not included in any wage determination attached to this contract, wage rates or fringe benefits determined by the interested parties or by the Administrator or authorized representative under the terms of paragraph (c) of this clause. A copy of the report required by subdivision (c)(2)(ii) of this clause will fulfill this requirement.

(iii) Any list of the predecessor Contractor's employees which had been furnished to the Contractor as prescribed by paragraph (n) of this clause.

(2) The Contractor shall also make available a copy of this contract for inspection or transcription by authorized representatives of the Wage and Hour Division.

(3) Failure to make and maintain or to make available these records for inspection and transcription shall be a violation of the regulations and this contract, and in the case of failure to produce these records, the Contracting Officer, upon direction of the Department of Labor and notification to the Contractor, shall take action to cause suspension of any further payment or advance of funds until the violation ceases.

(4) The Contractor shall permit authorized representatives of the Wage and Hour Division to conduct interviews with employees at the worksite during normal working hours.

(j) *Pay periods.* The Contractor shall unconditionally pay to each employee subject to the Service Contract Labor Standards statute all wages due free and clear and without subsequent deduction (except as otherwise provided by law or

regulations, 29 CFR Part 4), rebate, or kickback on any account. These payments shall be made no later than one pay period following the end of the regular pay period in which the wages were earned or accrued. A pay period under this statute may not be of any duration longer than semi-monthly.

(k) *Withholding of payments and termination of contract.* The Contracting Officer shall withhold or cause to be withheld from the Government Prime Contractor under this or any other Government contract with the Prime Contractor such sums as an appropriate official of the Department of Labor requests or such sums as the Contracting Officer decides may be necessary to pay underpaid employees employed by the Contractor or subcontractor. In the event of failure to pay any employees subject to the Service Contract Labor Standards statute all or part of the wages or fringe benefits due under the Service Contract Labor Standards statute, the Contracting Officer may, after authorization or by direction of the Department of Labor and written notification to the Contractor, take action to cause suspension of any further payment or advance of funds until such violations have ceased. Additionally, any failure to comply with the requirements of this clause may be grounds for termination of the right to proceed with the contract work. In such event, the Government may enter into other contracts or arrangements for completion of the work, charging the Contractor in default with any additional cost.

(l) *Subcontracts.* The Contractor agrees to insert this clause in all subcontracts subject to the Service Contract Labor Standards statute.

(m) *Collective bargaining agreements applicable to service employees.* If wages to be paid or fringe benefits to be furnished any service employees employed by the Government Prime Contractor or any subcontractor under the contract are provided for in a collective bargaining agreement which is or will be effective during any period in which the contract is being performed, the Government Prime Contractor shall report such fact to the Contracting Officer, together with full information as to the application and accrual of such wages and fringe benefits, including any prospective increases, to service employees engaged in work on the contract, and a copy of the collective bargaining agreement. Such report shall be made upon commencing performance of the contract, in the case of collective bargaining agreements effective at such time, and in the case of such agreements or provisions or amendments thereof effective at a later time during the period of contract performance such agreements shall be reported promptly after negotiation thereof.

(n) *Seniority list.* Not less than 10 days prior to completion of any contract being performed at a Federal facility where service employees may be retained in the performance of the succeeding contract and subject to a wage determination which contains vacation or other benefit provisions based upon length of service with a Contractor (predecessor) or successor (29 CFR 4.173), the incumbent Prime Contractor shall furnish the Contracting Officer a certified list of the names of all service employees on the Contractor's or subcontractor's

payroll during the last month of contract performance. Such list shall also contain anniversary dates of employment on the contract either with the current or predecessor Contractors of each such service employee. The Contracting Officer shall turn over such list to the successor Contractor at the commencement of the succeeding contract.

(o) *Rulings and interpretations.* Rulings and interpretations of the Service Contract Labor Standards statute are contained in Regulations, 29 CFR Part 4.

(p) *Contractor's certification.* (1) By entering into this contract, the Contractor (and officials thereof) certifies that neither it nor any person or firm who has a substantial interest in the Contractor's firm is a person or firm ineligible to be awarded Government contracts by virtue of the sanctions imposed under [41 U.S.C. 6706](#).

(2) No part of this contract shall be subcontracted to any person or firm ineligible for award of a Government contract under [41 U.S.C. 6706](#).

(3) The penalty for making false statements is prescribed in the U.S. Criminal Code, [18 U.S.C. 1001](#).

(q) *Variations, tolerances, and exemptions involving employment.* Notwithstanding any of the provisions in paragraphs (b) through (o) of this clause, the following employees may be employed in accordance with the following variations, tolerances, and exemptions, which the Secretary of Labor, pursuant to [41 U.S.C. 6707](#) prior to its amendment by Pub. L. 92-473, found to be necessary and proper in the public interest or to avoid serious impairment of the conduct of Government business:

(1) Apprentices, student-learners, and workers whose earning capacity is impaired by age, physical or mental deficiency, or injury may be employed at wages lower than the minimum wages otherwise required by [41 U.S.C. 6703\(1\)](#) without diminishing any fringe benefits or cash payments in lieu thereof required under [41 U.S.C. 6703\(2\)](#), in accordance with the conditions and procedures prescribed for the employment of apprentices, student-learners, persons with disabilities, and disabled clients of work centers under section 14 of the Fair Labor Standards Act of 1938, in the regulations issued by the Administrator (29 CFR parts 520, 521, 524, and 525).

(2) The Administrator will issue certificates under the statute for the employment of apprentices, student-learners, persons with disabilities, or disabled clients of work centers not subject to the Fair Labor Standards Act of 1938, or subject to different minimum rates of pay under the two statutes, authorizing appropriate rates of minimum wages (but without changing requirements concerning fringe benefits or supplementary cash payments in lieu thereof), applying procedures prescribed by the applicable regulations issued under the Fair Labor Standards Act of 1938 (29 CFR parts 520, 521, 524, and 525).

(3) The Administrator will also withdraw, annul, or cancel such certificates in accordance with the regulations in 29 CFR parts 525 and 528.

(r) *Apprentices.* Apprentices will be permitted to work at less than the predetermined rate for the work they perform when they are employed and individually registered in a bona fide apprenticeship program registered with a State Apprenticeship Agency which is recognized by the U.S. Department of Labor, or if no such recognized agency exists in a State, under a program registered with the Office of Apprenticeship Training, Employer, and Labor Services (OATELS), U.S. Department of Labor. Any employee who is not registered as an apprentice in an approved program shall be paid the wage rate and fringe benefits contained in the applicable wage determination for the journeyman classification of work actually performed. The wage rates paid apprentices shall not be less than the wage rate for their level of progress set forth in the registered program, expressed as the appropriate percentage of the journeyman's rate contained in the applicable wage determination. The allowable ratio of apprentices to journeymen employed on the contract work in any craft classification shall not be greater than the ratio permitted to the Contractor as to his entire work force under the registered program.

(s) *Tips.* An employee engaged in an occupation in which the employee customarily and regularly receives more than \$30 a month in tips may have the amount of these tips credited by the employer against the minimum wage required by [41 U.S.C. 6703\(1\)](#), in accordance with section 3(m) of the Fair Labor Standards Act and Regulations, 29 CFR Part 531. However, the amount of credit shall not exceed \$1.34 per hour beginning January 1, 1981. To use this provision—

(1) The employer must inform tipped employees about this tip credit allowance before the credit is utilized;

(2) The employees must be allowed to retain all tips (individually or through a pooling arrangement and regardless of whether the employer elects to take a credit for tips received);

(3) The employer must be able to show by records that the employee receives at least the applicable Service Contract Labor Standards minimum wage through the combination of direct wages and tip credit; and

(4) The use of such tip credit must have been permitted under any predecessor collective bargaining agreement applicable by virtue of [41 U.S.C. 6707\(c\)](#).

(t) *Disputes concerning labor standards.* The U.S. Department of Labor has set forth in 29 CFR parts 4, 6, and 8 procedures for resolving disputes concerning labor standards requirements. Such disputes shall be resolved in accordance with those procedures and not the Disputes clause of this contract. Disputes within the meaning of this clause include disputes between the Contractor (or any of its subcontractors) and the contracting agency, the U.S. Department of Labor, or the employees or their representatives.

(End of clause)

52.222-42 Statement of Equivalent Rates for Federal Hires.

As prescribed in [22.1006\(b\)](#), insert the following clause:

STATEMENT OF EQUIVALENT RATES FOR FEDERAL HIRES
(MAY 2014)

In compliance with the Service Contract Labor Standards statute and the regulations of the Secretary of Labor (29 CFR part 4), this clause identifies the classes of service employees expected to be employed under the contract and states the wages and fringe benefits payable to each if they were employed by the contracting agency subject to the provisions of [5 U.S.C. 5341](#) or [5332](#).

*This Statement is for Information Only:
It is not a Wage Determination*

Employee Class	Monetary Wage—Fringe Benefits
_____	_____
_____	_____
_____	_____
_____	_____

(End of clause)

52.222-43 Fair Labor Standards Act and Service Contract Labor Standards—Price Adjustment (Multiple Year and Option Contracts).

As prescribed in [22.1006](#)(c)(1), insert the following clause:

FAIR LABOR STANDARDS ACT AND SERVICE CONTRACT LABOR STANDARDS—PRICE ADJUSTMENT (MULTIPLE YEAR AND OPTION CONTRACTS) (MAY 2014)

(a) This clause applies to both contracts subject to area prevailing wage determinations and contracts subject to collective bargaining agreements.

(b) The Contractor warrants that the prices in this contract do not include any allowance for any contingency to cover increased costs for which adjustment is provided under this clause.

(c) The wage determination, issued under the Service Contract Labor Standards statute, ([41 U.S.C. chapter 67](#)), by the Administrator, Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, current on the anniversary date of a multiple year contract or the beginning of each renewal option period, shall apply to this contract. If no such determination has been made applicable to this contract, then the Federal minimum wage as established by section 6(a)(1) of the Fair Labor Standards Act of 1938, as amended, ([29 U.S.C. 206](#)) current on the anniversary date of a multiple year contract or the beginning of each renewal option period, shall apply to this contract.

(d) The contract price, contract unit price labor rates, or fixed hourly labor rates will be adjusted to reflect the Contractor's actual increase or decrease in applicable wages and fringe benefits to the extent that the increase is made to comply with or the decrease is voluntarily made by the Contractor as a result of:

(1) The Department of Labor wage determination applicable on the anniversary date of the multiple year contract, or at the beginning of the renewal option period. For example, the prior year wage determination required a minimum wage rate of \$4.00 per hour. The Contractor chose to pay \$4.10. The new wage determination increases the minimum rate to \$4.50 per hour. Even if the Contractor voluntarily increases the rate to \$4.75 per hour, the allowable price adjustment is \$.40 per hour;

(2) An increased or decreased wage determination otherwise applied to the contract by operation of law; or

(3) An amendment to the Fair Labor Standards Act of 1938 that is enacted after award of this contract, affects the minimum wage, and becomes applicable to this contract under law.

(e) Any adjustment will be limited to increases or decreases in wages and fringe benefits as described in paragraph (d) of this clause, and the accompanying increases or decreases in social security and unemployment taxes and workers' compensation insurance, but shall not otherwise include any amount for general and administrative costs, overhead, or profit.

(f) The Contractor shall notify the Contracting Officer of any increase claimed under this clause within 30 days after receiving a new wage determination unless this notification period is extended in writing by the Contracting Officer. The Contractor shall promptly notify the Contracting Officer of any decrease under this clause, but nothing in the clause shall preclude the Government from asserting a claim within the period permitted by law. The notice shall contain a statement of the amount claimed and the change in fixed hourly rates (if this is a time-and-materials or labor-hour contract), and any relevant supporting data, including payroll records, that the Contracting Officer may reasonably require. Upon agreement of the parties, the contract price, contract unit price labor rates, or fixed hourly rates shall be modified in writing. The Contractor shall continue performance pending agreement on or determination of any such adjustment and its effective date.

(g) The Contracting Officer or an authorized representative shall have access to and the right to examine any directly pertinent books, documents, papers and records of the Contractor until the expiration of 3 years after final payment under the contract.

(End of clause)

52.222-44 Fair Labor Standards Act and Service Contract Labor Standards—Price Adjustment.

As prescribed in [22.1006](#)(c)(2), insert the following clause:

FAIR LABOR STANDARDS ACT AND SERVICE CONTRACT LABOR STANDARDS—PRICE ADJUSTMENT (MAY 2014)

(a) This clause applies to both contracts subject to area prevailing wage determinations and contracts subject to Contractor collective bargaining agreements.

(b) The Contractor warrants that the prices in this contract do not include any allowance for any contingency to cover increased costs for which adjustment is provided under this clause.

(c) The contract price, contract unit price labor rates, or fixed hourly labor rates will be adjusted to reflect increases or decreases by the Contractor in wages and fringe benefits to the extent that these increases or decreases are made to comply with—

(1) An increased or decreased wage determination applied to this contract by operation of law; or

(2) An amendment to the Fair Labor Standards Act of 1938 that is enacted subsequent to award of this contract, affects the minimum wage, and becomes applicable to this contract under law.

(d) Any such adjustment will be limited to increases or decreases in wages and fringe benefits as described in paragraph (c) of this clause, and to the accompanying increases or decreases in social security and unemployment taxes and workers' compensation insurance; it shall not otherwise include any amount for general and administrative costs, overhead, or profit.

(e) The Contractor shall notify the Contracting Officer of any increase claimed under this clause within 30 days after the effective date of the wage change, unless this period is extended by the Contracting Officer in writing. The Contractor shall promptly notify the Contracting Officer of any decrease under this clause, but nothing in the clause shall preclude the Government from asserting a claim within the period permitted by law. The notice shall contain a statement of the amount and the change in fixed hourly rates (if this is a time-and-materials or labor-hour contract) claimed and any relevant supporting data that the Contracting Officer may reasonably require. Upon agreement of the parties, the contract price, contract unit price labor rates, or fixed hourly rates shall be modified in writing. The Contractor shall continue performance pending agreement on or determination of any such adjustment and its effective date.

(f) The Contracting Officer or an authorized representative shall, until the expiration of 3 years after final payment under the contract, have access to and the right to examine any directly pertinent books, documents, papers, and records of the Contractor.

(End of clause)

52.222-45 [Reserved]

52.222-46 Evaluation of Compensation for Professional Employees.

As prescribed in [22.1103](#), insert the following provision:

EVALUATION OF COMPENSATION FOR PROFESSIONAL
EMPLOYEES (FEB 1993)

(a) Recompensation of service contracts may in some cases result in lowering the compensation (salaries and fringe ben-

efits) paid or furnished professional employees. This lowering can be detrimental in obtaining the quality of professional services needed for adequate contract performance. It is therefore in the Government's best interest that professional employees, as defined in 29 CFR 541, be properly and fairly compensated. As part of their proposals, offerors will submit a total compensation plan setting forth salaries and fringe benefits proposed for the professional employees who will work under the contract. The Government will evaluate the plan to assure that it reflects a sound management approach and understanding of the contract requirements. This evaluation will include an assessment of the offeror's ability to provide uninterrupted high-quality work. The professional compensation proposed will be considered in terms of its impact upon recruiting and retention, its realism, and its consistency with a total plan for compensation. Supporting information will include data, such as recognized national and regional compensation surveys and studies of professional, public and private organizations, used in establishing the total compensation structure.

(b) The compensation levels proposed should reflect a clear understanding of work to be performed and should indicate the capability of the proposed compensation structure to obtain and keep suitably qualified personnel to meet mission objectives. The salary rates or ranges must take into account differences in skills, the complexity of various disciplines, and professional job difficulty. Additionally, proposals envisioning compensation levels lower than those of predecessor contractors for the same work will be evaluated on the basis of maintaining program continuity, uninterrupted high-quality work, and availability of required competent professional service employees. Offerors are cautioned that lowered compensation for essentially the same professional work may indicate lack of sound management judgment and lack of understanding of the requirement.

(c) The Government is concerned with the quality and stability of the work force to be employed on this contract. Professional compensation that is unrealistically low or not in reasonable relationship to the various job categories, since it may impair the Contractor's ability to attract and retain competent professional service employees, may be viewed as evidence of failure to comprehend the complexity of the contract requirements.

(d) Failure to comply with these provisions may constitute sufficient cause to justify rejection of a proposal.

(End of provision)

52.222-47 [Reserved]

52.222-48 Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Certification.

As prescribed in [22.1006](#)(e)(1), insert the following provision:

EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT LABOR STANDARDS TO CONTRACTS FOR MAINTENANCE, CALIBRATION, OR REPAIR OF CERTAIN EQUIPMENT-CERTIFICATION (MAY 2014)

(a) The offeror shall check the following certification:

CERTIFICATION

The offeror ?does ?does not certify that—

(1) The items of equipment to be serviced under this contract are used regularly for other than Government purposes, and are sold or traded by the offeror (or subcontractor in the case of an exempt subcontractor) in substantial quantities to the general public in the course of normal business operations;

(2) The services will be furnished at prices which are, or are based on, established catalog or market prices for the maintenance, calibration, or repair of equipment.

(i) An “established catalog price” is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the offeror, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public.

(ii) An “established market price” is a current price, established in the usual course of trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or offeror; and

(3) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract are the same as that used for these employees and equivalent employees servicing the same equipment of commercial customers.

(b) Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services. If the offeror certifies to the conditions in paragraph (a) of this provision, and the Contracting Officer determines in accordance with FAR [22.1003-4\(c\)\(3\)](#) that the Service Contract Labor Standards statute—

(1) Will not apply to this offeror, then the Service Contract Labor Standards clause in this solicitation will not be included in any resultant contract to this offeror; or

(2) Will apply to this offeror, then the clause at [52.222-51](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements, in this solicitation will not be included in any resultant contract awarded to this offeror, and the offeror may be provided an opportunity to submit a new offer on that basis.

(c) If the offeror does not certify to the conditions in paragraph (a) of this provision—

(1) The clause in this solicitation at [52.222-51](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of

Certain Equipment—Requirements, will not be included in any resultant contract awarded to this offeror; and

(2) The offeror shall notify the Contracting Officer as soon as possible, if the Contracting Officer did not attach a Service Contract Labor Standards wage determination to the solicitation.

(d) The Contracting Officer may not make an award to the offeror, if the offeror fails to execute the certification in paragraph (a) of this provision or to contact the Contracting Officer as required in paragraph (c) of this provision.

(End of provision)

52.222-49 Service Contract Labor Standards—Place of Performance Unknown.

As prescribed in [22.1006\(f\)](#), insert the following clause:

SERVICE CONTRACT LABOR STANDARDS—PLACE OF PERFORMANCE UNKNOWN (MAY 2014)

(a) This contract is subject to the Service Contract Labor Standards statute, and the place of performance was unknown when the solicitation was issued. In addition to places or areas identified in wage determinations, if any, attached to the solicitation, wage determinations have also been requested for the following: _____ [*insert places or areas*]. The Contracting Officer will request wage determinations for additional places or areas of performance if asked to do so in writing by _____ [*insert time and date*].

(b) Offerors who intend to perform in a place or area of performance for which a wage determination has not been attached or requested may nevertheless submit bids or proposals. However, a wage determination shall be requested and incorporated in the resultant contract retroactive to the date of contract award, and there shall be no adjustment in the contract price.

(End of clause)

52.222-50 Combating Trafficking in Persons.

As prescribed in [22.1705\(a\)\(1\)](#), insert the following clause:

COMBATING TRAFFICKING IN PERSONS (MAR 2015)

(a) *Definitions.* As used in this clause—

“Agent” means any individual, including a director, an officer, an employee, or an independent contractor, authorized to act on behalf of the organization.

“Coercion” means—

(1) Threats of serious harm to or physical restraint against any person;

(2) Any scheme, plan, or pattern intended to cause a person to believe that failure to perform an act would result in serious harm to or physical restraint against any person; or

(3) The abuse or threatened abuse of the legal process.

“Commercially available off-the-shelf (COTS) item” means—

(1) Any item of supply (including construction material) that is—

(i) A commercial item (as defined in paragraph (1) of the definition at FAR [2.101](#));

(ii) Sold in substantial quantities in the commercial marketplace; and

(iii) Offered to the Government, under a contract or subcontract at any tier, without modification, in the same form in which it is sold in the commercial marketplace; and

(2) Does not include bulk cargo, as defined in [46 U.S.C. 40102\(4\)](#), such as agricultural products and petroleum products.

“Commercial sex act” means any sex act on account of which anything of value is given to or received by any person.

“Debt bondage” means the status or condition of a debtor arising from a pledge by the debtor of his or her personal services or of those of a person under his or her control as a security for debt, if the value of those services as reasonably assessed is not applied toward the liquidation of the debt or the length and nature of those services are not respectively limited and defined.

“Employee” means an employee of the Contractor directly engaged in the performance of work under the contract who has other than a minimal impact or involvement in contract performance.

“Forced Labor” means knowingly providing or obtaining the labor or services of a person—

(1) By threats of serious harm to, or physical restraint against, that person or another person;

(2) By means of any scheme, plan, or pattern intended to cause the person to believe that, if the person did not perform such labor or services, that person or another person would suffer serious harm or physical restraint; or

(3) By means of the abuse or threatened abuse of law or the legal process.

“Involuntary servitude” includes a condition of servitude induced by means of—

(1) Any scheme, plan, or pattern intended to cause a person to believe that, if the person did not enter into or continue in such conditions, that person or another person would suffer serious harm or physical restraint; or

(2) The abuse or threatened abuse of the legal process.

“Severe forms of trafficking in persons” means—

(1) Sex trafficking in which a commercial sex act is induced by force, fraud, or coercion, or in which the person induced to perform such act has not attained 18 years of age; or

(2) The recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

“Sex trafficking” means the recruitment, harboring, transportation, provision, or obtaining of a person for the purpose of a commercial sex act.

“Subcontract” means any contract entered into by a subcontractor to furnish supplies or services for performance of a prime contract or a subcontract.

“Subcontractor” means any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime contractor or another subcontractor.

“United States” means the 50 States, the District of Columbia, and outlying areas.

(b) *Policy.* The United States Government has adopted a policy prohibiting trafficking in persons including the trafficking-related activities of this clause. Contractors, contractor employees, and their agents shall not—

(1) Engage in severe forms of trafficking in persons during the period of performance of the contract;

(2) Procure commercial sex acts during the period of performance of the contract;

(3) Use forced labor in the performance of the contract;

(4) Destroy, conceal, confiscate, or otherwise deny access by an employee to the employee’s identity or immigration documents, such as passports or drivers’ licenses, regardless of issuing authority;

(5)(i) Use misleading or fraudulent practices during the recruitment of employees or offering of employment, such as failing to disclose, in a format and language accessible to the worker, basic information or making material misrepresentations during the recruitment of employees regarding the key terms and conditions of employment, including wages and fringe benefits, the location of work, the living conditions, housing and associated costs (if employer or agent provided or arranged), any significant cost to be charged to the employee, and, if applicable, the hazardous nature of the work;

(ii) Use recruiters that do not comply with local labor laws of the country in which the recruiting takes place;

(6) Charge employees recruitment fees;

(7)(i) Fail to provide return transportation or pay for the cost of return transportation upon the end of employment—

(A) For an employee who is not a national of the country in which the work is taking place and who was brought into that country for the purpose of working on a U.S. Government contract or subcontract (for portions of contracts performed outside the United States); or

(B) For an employee who is not a United States national and who was brought into the United States for the purpose of working on a U.S. Government contract or subcontract, if the payment of such costs is required under existing temporary worker programs or pursuant to a written agreement with the employee (for portions of contracts performed inside the United States); except that—

(ii) The requirements of paragraphs (b)(7)(i) of this clause shall not apply to an employee who is—

(A) Legally permitted to remain in the country of employment and who chooses to do so; or

(B) Exempted by an authorized official of the contracting agency from the requirement to provide return transportation or pay for the cost of return transportation;

(iii) The requirements of paragraph (b)(7)(i) of this clause are modified for a victim of trafficking in persons who is seeking victim services or legal redress in the country of employment, or for a witness in an enforcement action related to trafficking in persons. The contractor shall provide the return transportation or pay the cost of return transportation in a way that does not obstruct the victim services, legal redress, or witness activity. For example, the contractor shall not only offer return transportation to a witness at a time when the witness is still needed to testify. This paragraph does not apply when the exemptions at paragraph (b)(7)(ii) of this clause apply.

(8) Provide or arrange housing that fails to meet the host country housing and safety standards; or

(9) If required by law or contract, fail to provide an employment contract, recruitment agreement, or other required work document in writing. Such written work document shall be in a language the employee understands. If the employee must relocate to perform the work, the work document shall be provided to the employee at least five days prior to the employee relocating. The employee's work document shall include, but is not limited to, details about work description, wages, prohibition on charging recruitment fees, work location(s), living accommodations and associated costs, time off, roundtrip transportation arrangements, grievance process, and the content of applicable laws and regulations that prohibit trafficking in persons.

(c) *Contractor requirements.* The Contractor shall—

(1) Notify its employees and agents of—

(i) The United States Government's policy prohibiting trafficking in persons, described in paragraph (b) of this clause; and

(ii) The actions that will be taken against employees or agents for violations of this policy. Such actions for employees may include, but are not limited to, removal from the contract, reduction in benefits, or termination of employment; and

(2) Take appropriate action, up to and including termination, against employees, agents, or subcontractors that violate the policy in paragraph (b) of this clause.

(d) *Notification.* (1) The Contractor shall inform the Contracting Officer and the agency Inspector General immediately of—

(i) Any credible information it receives from any source (including host country law enforcement) that alleges a Contractor employee, subcontractor, subcontractor employee, or their agent has engaged in conduct that violates the policy in paragraph (b) of this clause (see also [18 U.S.C. 1351](#), [Fraud in Foreign Labor Contracting](#), and [52.203-13\(b\)\(3\)\(i\)\(A\)](#), if that clause is included in the solicitation or contract, which requires disclosure to the agency

Office of the Inspector General when the Contractor has credible evidence of fraud); and

(ii) Any actions taken against a Contractor employee, subcontractor, subcontractor employee, or their agent pursuant to this clause.

(2) If the allegation may be associated with more than one contract, the Contractor shall inform the contracting officer for the contract with the highest dollar value.

(e) *Remedies.* In addition to other remedies available to the Government, the Contractor's failure to comply with the requirements of paragraphs (c), (d), (g), (h), or (i) of this clause may result in—

(1) Requiring the Contractor to remove a Contractor employee or employees from the performance of the contract;

(2) Requiring the Contractor to terminate a subcontract;

(3) Suspension of contract payments until the Contractor has taken appropriate remedial action;

(4) Loss of award fee, consistent with the award fee plan, for the performance period in which the Government determined Contractor non-compliance;

(5) Declining to exercise available options under the contract;

(6) Termination of the contract for default or cause, in accordance with the termination clause of this contract; or

(7) Suspension or debarment.

(f) *Mitigating and aggravating factors.* When determining remedies, the Contracting Officer may consider the following:

(1) *Mitigating factors.* The Contractor had a Trafficking in Persons compliance plan or an awareness program at the time of the violation, was in compliance with the plan, and has taken appropriate remedial actions for the violation, that may include reparation to victims for such violations.

(2) *Aggravating factors.* The Contractor failed to abate an alleged violation or enforce the requirements of a compliance plan, when directed by the Contracting Officer to do so.

(g) *Full cooperation.* (1) The Contractor shall, at a minimum—

(i) Disclose to the agency Inspector General information sufficient to identify the nature and extent of an offense and the individuals responsible for the conduct;

(ii) Provide timely and complete responses to Government auditors' and investigators' requests for documents;

(iii) Cooperate fully in providing reasonable access to its facilities and staff (both inside and outside the U.S.) to allow contracting agencies and other responsible Federal agencies to conduct audits, investigations, or other actions to ascertain compliance with the Trafficking Victims Protection Act of 2000 ([22 U.S.C. chapter 78](#)), E.O. 13627, or any other applicable law or regulation establishing restrictions on trafficking in persons, the procurement of commercial sex acts, or the use of forced labor; and

(iv) Protect all employees suspected of being victims of or witnesses to prohibited activities, prior to returning to the country from which the employee was recruited, and shall not

prevent or hinder the ability of these employees from cooperating fully with Government authorities.

(2) The requirement for full cooperation does not foreclose any Contractor rights arising in law, the FAR, or the terms of the contract. It does not—

(i) Require the Contractor to waive its attorney-client privilege or the protections afforded by the attorney work product doctrine;

(ii) Require any officer, director, owner, employee, or agent of the Contractor, including a sole proprietor, to waive his or her attorney client privilege or Fifth Amendment rights; or

(iii) Restrict the Contractor from—

(A) Conducting an internal investigation; or

(B) Defending a proceeding or dispute arising under the contract or related to a potential or disclosed violation.

(h) *Compliance plan.* (1) This paragraph (h) applies to any portion of the contract that—

(i) Is for supplies, other than commercially available off-the-shelf items, acquired outside the United States, or services to be performed outside the United States; and

(ii) Has an estimated value that exceeds \$500,000.

(2) The Contractor shall maintain a compliance plan during the performance of the contract that is appropriate—

(i) To the size and complexity of the contract; and

(ii) To the nature and scope of the activities to be performed for the Government, including the number of non-United States citizens expected to be employed and the risk that the contract or subcontract will involve services or supplies susceptible to trafficking in persons.

(3) *Minimum requirements.* The compliance plan must include, at a minimum, the following:

(i) An awareness program to inform contractor employees about the Government's policy prohibiting trafficking-related activities described in paragraph (b) of this clause, the activities prohibited, and the actions that will be taken against the employee for violations. Additional information about Trafficking in Persons and examples of awareness programs can be found at the website for the Department of State's Office to Monitor and Combat Trafficking in Persons at <http://www.state.gov/j/tip/>.

(ii) A process for employees to report, without fear of retaliation, activity inconsistent with the policy prohibiting trafficking in persons, including a means to make available to all employees the hotline phone number of the Global Human Trafficking Hotline at 1-844-888-FREE and its email address at help@befree.org.

(iii) A recruitment and wage plan that only permits the use of recruitment companies with trained employees, prohibits charging recruitment fees to the employee, and ensures that wages meet applicable host-country legal requirements or explains any variance.

(iv) A housing plan, if the Contractor or subcontractor intends to provide or arrange housing, that ensures that the housing meets host-country housing and safety standards.

(v) Procedures to prevent agents and subcontractors at any tier and at any dollar value from engaging in trafficking in persons (including activities in paragraph (b) of this clause) and to monitor, detect, and terminate any agents, subcontracts, or subcontractor employees that have engaged in such activities.

(4) *Posting.* (i) The Contractor shall post the relevant contents of the compliance plan, no later than the initiation of contract performance, at the workplace (unless the work is to be performed in the field or not in a fixed location) and on the Contractor's Web site (if one is maintained). If posting at the workplace or on the Web site is impracticable, the Contractor shall provide the relevant contents of the compliance plan to each worker in writing.

(ii) The Contractor shall provide the compliance plan to the Contracting Officer upon request.

(5) *Certification.* Annually after receiving an award, the Contractor shall submit a certification to the Contracting Officer that—

(i) It has implemented a compliance plan to prevent any prohibited activities identified at paragraph (b) of this clause and to monitor, detect, and terminate any agent, subcontract or subcontractor employee engaging in prohibited activities; and

(ii) After having conducted due diligence, either—

(A) To the best of the Contractor's knowledge and belief, neither it nor any of its agents, subcontractors, or their agents is engaged in any such activities; or

(B) If abuses relating to any of the prohibited activities identified in paragraph (b) of this clause have been found, the Contractor or subcontractor has taken the appropriate remedial and referral actions.

(i) *Subcontracts.* (1) The Contractor shall include the substance of this clause, including this paragraph (i), in all subcontracts and in all contracts with agents. The requirements in paragraph (h) of this clause apply only to any portion of the subcontract that—

(A) Is for supplies, other than commercially available off-the-shelf items, acquired outside the United States, or services to be performed outside the United States; and

(B) Has an estimated value that exceeds \$500,000.

(2) If any subcontractor is required by this clause to submit a certification, the Contractor shall require submission prior to the award of the subcontract and annually thereafter. The certification shall cover the items in paragraph (h)(5) of this clause.

(End of clause)

Alternate I (Mar 2015). As prescribed in [22.1705\(a\)\(2\)](#), substitute the following paragraph in place of paragraph (c)(1)(i) of the basic clause:

(i)(A) The United States Government's policy prohibiting trafficking in persons described in paragraph (b) of this clause; and

(B) The following directive(s) or notice(s) applicable to employees performing work at the contract place(s) of performance as indicated below:

Document Title	Document may be obtained from:	Applies to performance in/at:
_____	_____	_____
_____	_____	_____

[Contracting Officer shall insert title of directive/notice; indicate the document is attached or provide source (such as website link) for obtaining document; and, indicate the contract performance location outside the United States, to which the document applies.]

52.222-51 Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements.

As prescribed in [22.1006\(e\)\(2\)](#), insert the following clause:

EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT LABOR STANDARDS TO CONTRACTS FOR MAINTENANCE, CALIBRATION, OR REPAIR OF CERTAIN EQUIPMENT—REQUIREMENTS (MAY 2014)

(a) The items of equipment to be serviced under this contract are used regularly for other than Government purposes, and are sold or traded by the Contractor in substantial quantities to the general public in the course of normal business operations.

(b) The services shall be furnished at prices which are, or are based on, established catalog or market prices for the maintenance, calibration, or repair of equipment.

(1) An “established catalog price” is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the Contractor, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public.

(2) An “established market price” is a current price, established in the usual course of trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or Contractor.

(c) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract shall be the same as that used for these employees and for equivalent employees servicing the same equipment of commercial customers.

(d) The Contractor is responsible for compliance with all the conditions of this exemption by its subcontractors. The Contractor shall determine the applicability of this exemption to any subcontract on or before subcontract award. In making a judgment that the exemption applies, the Contractor shall consider all factors and make an affirmative determination that all of the conditions in paragraphs (a) through (c) of this clause will be met.

(e) If the Department of Labor determines that any conditions for exemption in paragraphs (a) through (c) of this clause have not been met, the exemption shall be deemed inapplicable, and the contract shall become subject to the Service Contract Labor Standards statute. In such case, the procedures at 29 CFR 4.123(e)(1)(iv) and 29 CFR 4.5(c) will be followed.

(f) The Contractor shall include the substance of this clause, including this paragraph (f), in subcontracts for exempt services under this contract.

(End of clause)

52.222-52 Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Certification.

As prescribed in [22.1006\(e\)\(3\)](#), insert the following provision:

EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT LABOR STANDARDS TO CONTRACTS FOR CERTAIN SERVICES—CERTIFICATION (MAY 2014)

(a) The offeror shall check the following certification:

CERTIFICATION

The offeror ?does ?does not certify that—

(1) The services under the contract are offered and sold regularly to non-Governmental customers, and are provided by the offeror (or subcontractor in the case of an exempt subcontract) to the general public in substantial quantities in the course of normal business operations;

(2) The contract services are furnished at prices that are, or are based on, established catalog or market prices. An “established catalog price” is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the offeror, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public. An “established market price” is a current price, established in the usual course of ordinary and usual trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or offeror;

(3) Each service employee who will perform the services under the contract will spend only a small portion of his or her time (a monthly average of less than 20 percent of the available hours on an annualized basis, or less than 20 percent of available hours during the contract period if the contract

period is less than a month) servicing the Government contract; and

(4) The offeror uses the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the offeror uses for these employees and for equivalent employees servicing commercial customers.

(b) Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services. If the offeror certifies to the conditions in paragraph (a) of this provision, and the Contracting Officer determines in accordance with FAR [22.1003-4\(d\)\(3\)](#) that the Service Contract Labor Standards statute—

(1) Will not apply to this offeror, then the Service Contract Labor Standards clause in this solicitation will not be included in any resultant contract to this offeror; or

(2) Will apply to this offeror, then the clause at FAR [52.222-53](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements, in this solicitation will not be included in any resultant contract awarded to this offer, and the offeror may be provided an opportunity to submit a new offer on that basis.

(c) If the offeror does not certify to the conditions in paragraph (a) of this provision—

(1) The clause of this solicitation at [52.222-53](#), Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements, will not be included in any resultant contract to this offeror; and

(2) The offeror shall notify the Contracting Officer as soon as possible if the Contracting Officer did not attach a Service Contract Labor Standards wage determination to the solicitation.

(d) The Contracting Officer may not make an award to the offeror, if the offeror fails to execute the certification in paragraph (a) of this provision or to contact the Contracting Officer as required in paragraph (c) of this provision.

(End of provision)

52.222-53 Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements.

As prescribed in [22.1006\(e\)\(4\)](#), insert the following clause:

EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT LABOR STANDARDS TO CONTRACTS FOR CERTAIN SERVICES—REQUIREMENTS (MAY 2014)

(a) The services under this contract are offered and sold regularly to non-Governmental customers, and are provided by the Contractor to the general public in substantial quantities in the course of normal business operations.

(b) The contract services are furnished at prices that are, or are based on, established catalog or market prices. An “established catalog price” is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the Contractor, is either published or other-

wise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public. An “established market price” is a current price, established in the usual course of ordinary and usual trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or Contractor.

(c) Each service employee who will perform the services under the contract will spend only a small portion of his or her time (a monthly average of less than 20 percent of the available hours on an annualized basis, or less than 20 percent of available hours during the contract period if the contract period is less than a month) servicing the Government contract.

(d) The Contractor uses the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the Contractor uses for these employees and for equivalent employees servicing commercial customers.

(e)(1) Except for services identified in FAR [22.1003-4\(d\)\(1\)\(iv\)](#), the subcontractor for exempt services shall be selected for award based on other factors in addition to price or cost with the combination of other factors at least as important as price or cost; or

(2) A subcontract for exempt services shall be awarded on a sole source basis.

(f) The Contractor is responsible for compliance with all the conditions of this exemption by its subcontractors. The Contractor shall determine in advance, based on the nature of the subcontract requirements and knowledge of the practices of likely subcontractors, that all or nearly all likely subcontractors will meet the conditions in paragraphs (a) through (d) of this clause. If the services are currently being performed under a subcontract, the Contractor shall consider the practices of the existing subcontractor in making a determination regarding the conditions in paragraphs (a) through (d) of this clause. If the Contractor has reason to doubt the validity of the certification, the requirements of the Service Contract Labor Standards statute shall be included in the subcontract.

(g) If the Department of Labor determines that any conditions for exemption at paragraphs (a) through (e) of this clause have not been met, the exemption shall be deemed inapplicable, and the contract shall become subject to the Service Contract Labor Standards statute. In such case, the procedures in at 29 CFR 4.123(e)(2)(iii) and 29 CFR 4.5(c) will be followed.

(h) The Contractor shall include the substance of this clause, including this paragraph (h), in subcontracts for exempt services under this contract.

(End of clause)

52.222-54 Employment Eligibility Verification.

As prescribed in [22.1803](#), Insert the following clause:

EMPLOYMENT ELIGIBILITY VERIFICATION (AUG 2013)

(a) *Definitions.* As used in this clause—
“Commercially available off-the-shelf (COTS) item”—

(1) Means any item of supply that is—

(i) A commercial item (as defined in paragraph (1) of the definition at [2.101](#));

(ii) Sold in substantial quantities in the commercial marketplace; and

(iii) Offered to the Government, without modification, in the same form in which it is sold in the commercial marketplace; and

(2) Does not include bulk cargo, as defined in [46 U.S.C. 40102\(4\)](#), such as agricultural products and petroleum products. Per 46 CFR 525.1 (c)(2), “bulk cargo” means cargo that is loaded and carried in bulk onboard ship without mark or count, in a loose unpackaged form, having homogenous characteristics. Bulk cargo loaded into intermodal equipment, except LASH or Seabee barges, is subject to mark and count and, therefore, ceases to be bulk cargo.

“Employee assigned to the contract” means an employee who was hired after November 6, 1986 (after November 27, 2009 in the Commonwealth of the Northern Mariana Islands), who is directly performing work, in the United States, under a contract that is required to include the clause prescribed at [22.1803](#). An employee is not considered to be directly performing work under a contract if the employee—

(1) Normally performs support work, such as indirect or overhead functions; and

(2) Does not perform any substantial duties applicable to the contract.

“Subcontract” means any contract, as defined in [2.101](#), entered into by a subcontractor to furnish supplies or services for performance of a prime contract or a subcontract. It includes but is not limited to purchase orders, and changes and modifications to purchase orders.

“Subcontractor” means any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime Contractor or another subcontractor.

“United States”, as defined in [8 U.S.C. 1101\(a\)\(38\)](#), means the 50 States, the District of Columbia, Puerto Rico, Guam, the Commonwealth of the Northern Mariana Islands, and the U.S. Virgin Islands.

(b) *Enrollment and verification requirements.* (1) If the Contractor is not enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall—

(i) *Enroll.* Enroll as a Federal Contractor in the E-Verify program within 30 calendar days of contract award;

(ii) *Verify all new employees.* Within 90 calendar days of enrollment in the E-Verify program, begin to use E-Verify to initiate verification of employment eligibility of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); and

(iii) *Verify employees assigned to the contract.* For each employee assigned to the contract, initiate verification within 90 calendar days after date of enrollment or within 30 calendar days of the employee’s assignment to the contract,

whichever date is later (but see paragraph (b)(4) of this section).

(2) If the Contractor is enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall use E-Verify to initiate verification of employment eligibility of—

(i) *All new employees.* (A) *Enrolled 90 calendar days or more.* The Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or

(B) *Enrolled less than 90 calendar days.* Within 90 calendar days after enrollment as a Federal Contractor in E-Verify, the Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or

(ii) *Employees assigned to the contract.* For each employee assigned to the contract, the Contractor shall initiate verification within 90 calendar days after date of contract award or within 30 days after assignment to the contract, whichever date is later (but see paragraph (b)(4) of this section).

(3) If the Contractor is an institution of higher education (as defined at [20 U.S.C. 1001\(a\)](#)); a State or local government or the government of a Federally recognized Indian tribe; or a surety performing under a takeover agreement entered into with a Federal agency pursuant to a performance bond, the Contractor may choose to verify only employees assigned to the contract, whether existing employees or new hires. The Contractor shall follow the applicable verification requirements at (b)(1) or (b)(2) respectively, except that any requirement for verification of new employees applies only to new employees assigned to the contract.

(4) *Option to verify employment eligibility of all employees.* The Contractor may elect to verify all existing employees hired after November 6, 1986 (after November 27, 2009, in the Commonwealth of the Northern Mariana Islands), rather than just those employees assigned to the contract. The Contractor shall initiate verification for each existing employee working in the United States who was hired after November 6, 1986 (after November 27, 2009, in the Commonwealth of the Northern Mariana Islands), within 180 calendar days of—

(i) Enrollment in the E-Verify program; or

(ii) Notification to E-Verify Operations of the Contractor’s decision to exercise this option, using the contact information provided in the E-Verify program Memorandum of Understanding (MOU).

(5) The Contractor shall comply, for the period of performance of this contract, with the requirements of the E-Verify program MOU.

(i) The Department of Homeland Security (DHS) or the Social Security Administration (SSA) may terminate the

Contractor's MOU and deny access to the E-Verify system in accordance with the terms of the MOU. In such case, the Contractor will be referred to a suspension or debarment official.

(ii) During the period between termination of the MOU and a decision by the suspension or debarment official whether to suspend or debar, the Contractor is excused from its obligations under paragraph (b) of this clause. If the suspension or debarment official determines not to suspend or debar the Contractor, then the Contractor must reenroll in E-Verify.

(c) *Web site.* Information on registration for and use of the E-Verify program can be obtained via the Internet at the Department of Homeland Security Web site: <http://www.dhs.gov/E-Verify>.

(d) *Individuals previously verified.* The Contractor is not required by this clause to perform additional employment verification using E-Verify for any employee—

(1) Whose employment eligibility was previously verified by the Contractor through the E-Verify program;

(2) Who has been granted and holds an active U.S. Government security clearance for access to confidential, secret, or top secret information in accordance with the National Industrial Security Program Operating Manual; or

(3) Who has undergone a completed background investigation and been issued credentials pursuant to Homeland Security Presidential Directive (HSPD)-12, Policy for a Common Identification Standard for Federal Employees and Contractors.

(e) *Subcontracts.* The Contractor shall include the requirements of this clause, including this paragraph (e) (appropriately modified for identification of the parties), in each subcontract that—

(1) *Is for—* (i) Commercial or noncommercial services (except for commercial services that are part of the purchase of a COTS item (or an item that would be a COTS item, but for minor modifications), performed by the COTS provider, and are normally provided for that COTS item); or

(ii) Construction;

(2) Has a value of more than \$3,000; and

(3) Includes work performed in the United States.

(End of clause)

52.222-55 Minimum Wages Under Executive Order 13658.

As prescribed in [22.1906](#), insert the following clause:

MINIMUM WAGES UNDER EXECUTIVE ORDER 13658
(DEC 2014)

(a) *Definitions.* As used in this clause—

“United States” means the 50 states and the District of Columbia.

“Worker” –

(1) Means any person engaged in performing work on, or in connection with, a contract covered by Executive Order 13658, and

(i) Whose wages under such contract are governed by the Fair Labor Standards Act ([29 U.S.C. chapter 8](#)), the Service Contract Labor Standards statute ([41 U.S.C. chapter 67](#)), or the Wage Rate Requirements (Construction) statute ([40 U.S.C. chapter 31](#), subchapter IV),

(ii) Other than individuals employed in a bona fide executive, administrative, or professional capacity, as those terms are defined in 29 CFR part 541,

(iii) Regardless of the contractual relationship alleged to exist between the individual and the employer.

(2) Includes workers performing on, or in connection with, the contract whose wages are calculated pursuant to special certificates issued under [29 U.S.C. 214\(c\)](#).

(3) Also includes any person working on, or in connection with, the contract and individually registered in a bona fide apprenticeship or training program registered with the Department of Labor's Employment and Training Administration, Office of Apprenticeship, or with a State Apprenticeship Agency recognized by the Office of Apprenticeship.

(b) *Executive Order Minimum Wage rate.* (1) The Contractor shall pay to workers, while performing in the United States, and performing on, or in connection with, this contract, a minimum hourly wage rate of \$10.10 per hour beginning January 1, 2015.

(2) The Contractor shall adjust the minimum wage paid, if necessary, beginning January 1, 2016 and annually thereafter, to meet the Secretary of Labor's annual E.O. minimum wage. The Administrator of the Department of Labor's Wage and Hour Division (the Administrator) will publish annual determinations in the Federal Register no later than 90 days before the effective date of the new E.O. minimum wage rate. The Administrator will also publish the applicable E.O. minimum wage on www.wdol.gov (or any successor website) and on all wage determinations issued under the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute. The applicable published E.O. minimum wage is incorporated by reference into this contract.

(3)(i) The Contractor may request a price adjustment only after the effective date of the new annual E.O. minimum wage determination. Prices will be adjusted only if labor costs increase as a result of an increase in the annual E.O. minimum wage, and for associated labor costs and relevant subcontract costs. Associated labor costs shall include increases or decreases that result from changes in social security and unemployment taxes and workers' compensation insurance, but will not otherwise include any amount for general and administrative costs, overhead, or profit.

(ii) Subcontractors may be entitled to adjustments due to the new minimum wage, pursuant to paragraph (b)(2).

Contractors shall consider any subcontractor requests for such price adjustment.

(iii) The Contracting Officer will not adjust the contract price under this clause for any costs other than those identified in paragraph (b)(3)(i) of this clause, and will not provide duplicate price adjustments with any price adjustment under clauses implementing the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute.

(4) The Contractor warrants that the prices in this contract do not include allowance for any contingency to cover increased costs for which adjustment is provided under this clause.

(5) A pay period under this clause may not be longer than semi-monthly, but may be shorter to comply with any applicable law or other requirement under this contract establishing a shorter pay period. Workers shall be paid no later than one pay period following the end of the regular pay period in which such wages were earned or accrued.

(6) The Contractor shall pay, unconditionally to each worker, all wages due free and clear without subsequent rebate or kickback. The Contractor may make deductions that reduce a worker's wages below the E.O. minimum wage rate only if done in accordance with 29 CFR 10.23, Deductions.

(7) The Contractor shall not discharge any part of its minimum wage obligation under this clause by furnishing fringe benefits or, with respect to workers whose wages are governed by the Service Contract Labor Standards statute, the cash equivalent thereof.

(8) Nothing in this clause shall excuse the Contractor from compliance with any applicable Federal or State prevailing wage law or any applicable law or municipal ordinance establishing a minimum wage higher than the E.O. minimum wage. However, wage increases under such other laws or municipal ordinances are not subject to price adjustment under this subpart.

(9) The Contractor shall pay the E.O. minimum wage rate whenever it is higher than any applicable collective bargaining agreement(s) wage rate.

(10) The Contractor shall follow the policies and procedures in 29 CFR 10.24(b) and 10.28 for treatment of workers engaged in an occupation in which they customarily and regularly receive more than \$30 a month in tips.

(c)(1) This clause applies to workers as defined in paragraph (a). As provided in that definition—

(i) Workers are covered regardless of the contractual relationship alleged to exist between the contractor or subcontractor and the worker;

(ii) Workers with disabilities whose wages are calculated pursuant to special certificates issued under [29 U.S.C. 214\(c\)](#) are covered; and

(iii) Workers who are registered in a bona fide apprenticeship program or training program registered with

the Department of Labor's Employment and Training Administration, Office of Apprenticeship, or with a State Apprenticeship Agency recognized by the Office of Apprenticeship, are covered.

(2) This clause does not apply to—

(i) Fair Labor Standards Act (FLSA)-covered individuals performing in connection with contracts covered by the E.O., *i.e.* those individuals who perform duties necessary to the performance of the contract, but who are not directly engaged in performing the specific work called for by the contract, and who spend less than 20 percent of their hours worked in a particular workweek performing in connection with such contracts;

(ii) Individuals exempted from the minimum wage requirements of the FLSA under [29 U.S.C. 213\(a\)](#) and 214(a) and (b), unless otherwise covered by the Service Contract Labor Standards statute, or the Wage Rate Requirements (Construction) statute. These individuals include but are not limited to—

(A) Learners, apprentices, or messengers whose wages are calculated pursuant to special certificates issued under [29 U.S.C. 214\(a\)](#).

(B) Students whose wages are calculated pursuant to special certificates issued under [29 U.S.C. 214\(b\)](#).

(C) Those employed in a bona fide executive, administrative, or professional capacity ([29 U.S.C. 213\(a\)\(1\)](#) and 29 CFR part 541).

(d) *Notice.* The Contractor shall notify all workers performing work on, or in connection with, this contract of the applicable E.O. minimum wage rate under this clause. With respect to workers covered by the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute, the Contractor may meet this requirement by posting, in a prominent and accessible place at the worksite, the applicable wage determination under those statutes. With respect to workers whose wages are governed by the FLSA, the Contractor shall post notice, utilizing the poster provided by the Administrator, which can be obtained at www.dol.gov/whd/govcontracts, in a prominent and accessible place at the worksite. Contractors that customarily post notices to workers electronically may post the notice electronically provided the electronic posting is displayed prominently on any Web site that is maintained by the contractor, whether external or internal, and customarily used for notices to workers about terms and conditions of employment.

(e) *Payroll Records.* (1) The Contractor shall make and maintain records, for three years after completion of the work, containing the following information for each worker:

(i) Name, address, and social security number;

(ii) The worker's occupation(s) or classification(s);

(iii) The rate or rates of wages paid;

(iv) The number of daily and weekly hours worked by each worker;

(v) Any deductions made; and

(vi) Total wages paid.

(2) The Contractor shall make records pursuant to paragraph (e)(1) of this clause available for inspection and transcription by authorized representatives of the Administrator. The Contractor shall also make such records available upon request of the Contracting Officer.

(3) The Contractor shall make a copy of the contract available, as applicable, for inspection or transcription by authorized representatives of the Administrator.

(4) Failure to comply with this paragraph (e) shall be a violation of 29 CFR 10.26 and this contract. Upon direction of the Administrator or upon the Contracting Officer's own action, payment shall be withheld until such time as the non-compliance is corrected.

(5) Nothing in this clause limits or otherwise modifies the Contractor's payroll and recordkeeping obligations, if any, under the Service Contract Labor Standards statute, the Wage Rate Requirements (Construction) statute, the Fair Labor Standards Act, or any other applicable law.

(f) *Access.* The Contractor shall permit authorized representatives of the Administrator to conduct investigations, including interviewing workers at the worksite during normal working hours.

(g) *Withholding.* The Contracting Officer, upon his or her own action or upon written request of the Administrator, will withhold funds or cause funds to be withheld, from the Contractor under this or any other Federal contract with the same Contractor, sufficient to pay workers the full amount of wages required by this clause.

(h) *Disputes.* Department of Labor has set forth in 29 CFR 10.51, Disputes concerning contractor compliance, the procedures for resolving disputes concerning a contractor's compliance with Department of Labor regulations at 29 CFR part 10. Such disputes shall be resolved in accordance with those procedures and not the Disputes clause of this contract. These disputes include disputes between the Contractor (or any of its subcontractors) and the contracting agency, the Department of Labor, or the workers or their representatives.

(i) *Antiretaliation.* The Contractor shall not discharge or in any other manner discriminate against any worker because such worker has filed any complaint or instituted or caused to be instituted any proceeding under or related to compliance with the E.O. or this clause, or has testified or is about to testify in any such proceeding.

(j) *Subcontractor compliance.* The Contractor is responsible for subcontractor compliance with the requirements of this

clause and may be held liable for unpaid wages due subcontractor workers.

(k) *Subcontracts.* The Contractor shall include the substance of this clause, including this paragraph (k) in all subcontracts, regardless of dollar value, that are subject to the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute, and are to be performed in whole or in part in the United States.

(End of clause)

52.222-56 Certification Regarding Trafficking in Persons Compliance Plan.

As prescribed in [22.1705\(b\)](#), insert the following provision:

CERTIFICATION REGARDING TRAFFICKING IN PERSONS COMPLIANCE PLAN (MAR 2015)

(a) The term "commercially available off-the-shelf (COTS) item," is defined in the clause of this solicitation entitled "Combating Trafficking in Persons" (FAR clause [52.222-50](#)).

(b) The apparent successful Offeror shall submit, prior to award, a certification, as specified in paragraph (c) of this provision, for the portion (if any) of the contract that—

(1) Is for supplies, other than commercially available off-the-shelf items, to be acquired outside the United States, or services to be performed outside the United States; and

(2) Has an estimated value that exceeds \$500,000.

(c) The certification shall state that—

(1) It has implemented a compliance plan to prevent any prohibited activities identified in paragraph (b) of the clause at [52.222-50](#), Combating Trafficking in Persons, and to monitor, detect, and terminate the contract with a subcontractor engaging in prohibited activities identified at paragraph (b) of the clause at [52.222-50](#), Combating Trafficking in Persons; and

(2) After having conducted due diligence, either—

(i) To the best of the Offeror's knowledge and belief, neither it nor any of its proposed agents, subcontractors, or their agents is engaged in any such activities; or

(ii) If abuses relating to any of the prohibited activities identified in [52.222-50\(b\)](#) have been found, the Offeror or proposed subcontractor has taken the appropriate remedial and referral actions.

(End of provision)

This page intentionally left blank.

52.244-1 [Reserved]**52.244-2 Subcontracts.**

As prescribed in [44.204](#)(a)(1), insert the following clause:

SUBCONTRACTS (OCT 2010)

(a) *Definitions.* As used in this clause—

“Approved purchasing system” means a Contractor’s purchasing system that has been reviewed and approved in accordance with [Part 44](#) of the Federal Acquisition Regulation (FAR).

“Consent to subcontract” means the Contracting Officer’s written consent for the Contractor to enter into a particular subcontract.

“Subcontract” means any contract, as defined in FAR [Subpart 2.1](#), entered into by a subcontractor to furnish supplies or services for performance of the prime contract or a subcontract. It includes, but is not limited to, purchase orders, and changes and modifications to purchase orders.

(b) When this clause is included in a fixed-price type contract, consent to subcontract is required only on unpriced contract actions (including unpriced modifications or unpriced delivery orders), and only if required in accordance with paragraph (c) or (d) of this clause.

(c) If the Contractor does not have an approved purchasing system, consent to subcontract is required for any subcontract that—

(1) Is of the cost-reimbursement, time-and-materials, or labor-hour type; or

(2) Is fixed-price and exceeds—

(i) For a contract awarded by the Department of Defense, the Coast Guard, or the National Aeronautics and Space Administration, the greater of the simplified acquisition threshold or 5 percent of the total estimated cost of the contract; or

(ii) For a contract awarded by a civilian agency other than the Coast Guard and the National Aeronautics and Space Administration, either the simplified acquisition threshold or 5 percent of the total estimated cost of the contract.

(d) If the Contractor has an approved purchasing system, the Contractor nevertheless shall obtain the Contracting Officer’s written consent before placing the following subcontracts:

(e)(1) The Contractor shall notify the Contracting Officer reasonably in advance of placing any subcontract or modification thereof for which consent is required under paragraph (b), (c), or (d) of this clause, including the following information:

(i) A description of the supplies or services to be subcontracted.

(ii) Identification of the type of subcontract to be used.

(iii) Identification of the proposed subcontractor.

(iv) The proposed subcontract price.

(v) The subcontractor’s current, complete, and accurate certified cost or pricing data and Certificate of Current Cost or Pricing Data, if required by other contract provisions.

(vi) The subcontractor’s Disclosure Statement or Certificate relating to Cost Accounting Standards when such data are required by other provisions of this contract.

(vii) A negotiation memorandum reflecting—

(A) The principal elements of the subcontract price negotiations;

(B) The most significant considerations controlling establishment of initial or revised prices;

(C) The reason certified cost or pricing data were or were not required;

(D) The extent, if any, to which the Contractor did not rely on the subcontractor’s certified cost or pricing data in determining the price objective and in negotiating the final price;

(E) The extent to which it was recognized in the negotiation that the subcontractor’s certified cost or pricing data were not accurate, complete, or current; the action taken by the Contractor and the subcontractor; and the effect of any such defective data on the total price negotiated;

(F) The reasons for any significant difference between the Contractor’s price objective and the price negotiated; and

(G) A complete explanation of the incentive fee or profit plan when incentives are used. The explanation shall identify each critical performance element, management decisions used to quantify each incentive element, reasons for the incentives, and a summary of all trade-off possibilities considered.

(2) The Contractor is not required to notify the Contracting Officer in advance of entering into any subcontract for which consent is not required under paragraph (b), (c), or (d) of this clause.

(f) Unless the consent or approval specifically provides otherwise, neither consent by the Contracting Officer to any subcontract nor approval of the Contractor’s purchasing system shall constitute a determination—

(1) Of the acceptability of any subcontract terms or conditions;

(2) Of the allowability of any cost under this contract; or

(3) To relieve the Contractor of any responsibility for performing this contract.

(g) No subcontract or modification thereof placed under this contract shall provide for payment on a cost-plus-a-percentage-of-cost basis, and any fee payable under cost-reimbursement type subcontracts shall not exceed the fee limitations in FAR [15.404-4](#)(c)(4)(i).

(h) The Contractor shall give the Contracting Officer immediate written notice of any action or suit filed and prompt notice of any claim made against the Contractor by any subcontractor or vendor that, in the opinion of the Contractor, may result in litigation related in any way to this contract, with respect to which the Contractor may be entitled to reimbursement from the Government.

(i) The Government reserves the right to review the Contractor’s purchasing system as set forth in FAR [Subpart 44.3](#).

(j) Paragraphs (c) and (e) of this clause do not apply to the following subcontracts, which were evaluated during negotiations:

(End of clause)

Alternate I (June 2007). As prescribed in [44.204\(a\)\(2\)](#), substitute the following paragraph (e)(2) for paragraph (e)(2) of the basic clause:

(e)(2) If the Contractor has an approved purchasing system and consent is not required under paragraph (c), or (d) of this clause, the Contractor nevertheless shall notify the Contracting Officer reasonably in advance of entering into any (i) cost-plus-fixed-fee subcontract, or (ii) fixed-price subcontract that exceeds either the simplified acquisition threshold or 5 percent of the total estimated cost of this contract. The notification shall include the information required by paragraphs (e)(1)(i) through (e)(1)(iv) of this clause.

52.244-3 [Reserved]

52.244-4 Subcontractors and Outside Associates and Consultants (Architect-Engineer Services).

As prescribed in [44.204\(b\)](#), insert the following clause:

SUBCONTRACTORS AND OUTSIDE ASSOCIATES AND
 CONSULTANTS (ARCHITECT-ENGINEER SERVICES)
 (AUG 1998)

Any subcontractors and outside associates or consultants required by the Contractor in connection with the services covered by the contract will be limited to individuals or firms that were specifically identified and agreed to during negotiations. The Contractor shall obtain the Contracting Officer’s written consent before making any substitution for these subcontractors, associates, or consultants.

(End of clause)

52.244-5 Competition in Subcontracting.

As prescribed in [44.204\(c\)](#), insert the following clause:

COMPETITION IN SUBCONTRACTING (DEC 1996)

(a) The Contractor shall select subcontractors (including suppliers) on a competitive basis to the maximum practical

extent consistent with the objectives and requirements of the contract.

(b) If the Contractor is an approved mentor under the Department of Defense Pilot Mentor-Protégé Program (Pub. L. 101-510, section 831 as amended), the Contractor may award subcontracts under this contract on a noncompetitive basis to its protégés.

(End of clause)

52.244-6 Subcontracts for Commercial Items.

As prescribed in [44.403](#), insert the following clause:

SUBCONTRACTS FOR COMMERCIAL ITEMS (APR 2015)

(a) *Definitions.* As used in this clause—

“Commercial item” has the meaning contained in Federal Acquisition Regulation [2.101](#), Definitions.

“Subcontract” includes a transfer of commercial items between divisions, subsidiaries, or affiliates of the Contractor or subcontractor at any tier.

(b) To the maximum extent practicable, the Contractor shall incorporate, and require its subcontractors at all tiers to incorporate, commercial items or nondevelopmental items as components of items to be supplied under this contract.

(c)(1) The Contractor shall insert the following clauses in subcontracts for commercial items:

(i) [52.203-13](#), Contractor Code of Business Ethics and Conduct (APR 2010) ([41 U.S.C. 3509](#)), if the subcontract exceeds \$5,000,000 and has a performance period of more than 120 days. In altering this clause to identify the appropriate parties, all disclosures of violation of the civil False Claims Act or of Federal criminal law shall be directed to the agency Office of the Inspector General, with a copy to the Contracting Officer.

(ii) [52.203-15](#), Whistleblower Protections Under the American Recovery and Reinvestment Act of 2009 (Jun 2010) (Section 1553 of Pub. L. 111-5), if the subcontract is funded under the Recovery Act.

(iii) [52.219-8](#), Utilization of Small Business Concerns (OCT 2014) ([15 U.S.C. 637\(d\)\(2\)](#) and (3)), if the subcontract offers further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5 million for construction of any public facility), the subcontractor must include [52.219-8](#) in lower tier subcontracts that offer subcontracting opportunities.

(iv) [52.222-21](#), Prohibition of Segregated Facilities (APR 2015).

(v) [52.222-26](#), Equal Opportunity (APR 2015) (E.O. 11246).

(vi) [52.222-35](#), Equal Opportunity for Veterans (JUL 2014) ([38 U.S.C. 4212\(a\)](#));

(vii) [52.222-36](#), Equal Opportunity for Workers with Disabilities (JUL 2014) ([29 U.S.C. 793](#)).

(viii) [52.222-37](#), Employment Reports on Veterans (JUL 2014) ([38 U.S.C. 4212](#))

FAC 2005–81 APRIL 10, 2015

(ix) [52.222-40](#), Notification of Employee Rights Under the National Labor Relations Act (DEC 2010) (E.O. 13496), if flow down is required in accordance with paragraph (f) of FAR clause [52.222-40](#).

(x)(A) [52.222-50](#), Combating Trafficking in Persons (MAR 2015) ([22 U.S.C. chapter 78](#) and E.O. 13627).

(B) Alternate I (MAR 2015) of [52.222-50](#) ([22 U.S.C. chapter 78](#) and E.O. 13627).

(xi) [52.222-55](#), Establishing a Minimum Wage for Contractors (E.O. 13658) (DEC 2014).

(xii) [52.225-26](#), Contractors Performing Private Security Functions Outside the United States (JUL 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; [10 U.S.C. 2302 Note](#)).

(xiii) [52.232-40](#), Providing Accelerated Payments to Small Business Subcontractors (DEC 2013), if flow down is

required in accordance with paragraph (c) of FAR clause [52.232-40](#).

(xiv) [52.247-64](#), Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) ([46 U.S.C. App. 1241](#) and [10 U.S.C. 2631](#)), if flow down is required in accordance with paragraph (d) of FAR clause [52.247-64](#).

(2) While not required, the Contractor may flow down to subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

(d) The Contractor shall include the terms of this clause, including this paragraph (d), in subcontracts awarded under this contract.

(End of clause)

This page intentionally left blank.

PROVISION OR CLAUSE	PRESCRIBED IN	P OR C	IBR	UCF	FP SUP	CR SUP	FP R&D	CR R&D	FP SVC	CR SVC	FP CON	CR CON	T&M LH	LMV	COM SVC	DDR	A&E	FAC	IND DEL	TRN	SAP	UTL SVC	CI
52.222-6 Construction Wage Rate Requirements.	22.407(a)	C	Yes	I							A	A											
52.222-7 Withholding of Funds.	22.407(a)	C	Yes	I							A	A											
52.222-8 Payrolls and Basic Records.	22.407(a)	C	Yes	I							A	A											
52.222-9 Apprentices and Trainees.	22.407(a)	C	Yes	I							A	A											
52.222-10 Compliance with Copeland Act Requirements.	22.407(a)	C	Yes	I							A	A											
52.222-11 Subcontracts (Labor Standards).	22.407(a)	C	Yes	I							A	A											
52.222-12 Contract Termination—Debarment.	22.407(a)	C	Yes	I							A	A									A		
52.222-13 Compliance with Construction Wage Rate Requirements and Related Regulations.	22.407(a)	C	Yes	I							A	A									A		
52.222-14 Disputes Concerning Labor Standards.	22.407(a)	C	Yes	I							A	A									A		
52.222-15 Certification of Eligibility.	22.407(a)	C	Yes	I							A	A									A		
52.222-16 Approval of Wage Rates.	22.407(b)	C	Yes	I								A											
52.222-17 Nondisplacement of Qualified Workers	22.1207	C	Yes	I					R	R										A			A
52.222-18 Certification Regarding Knowledge of Child Labor for Listed End Products.	22.1505(a)	P	No	K	A	A														A	A		A
52.222-19 Child Labor—Cooperation with Authorities and Remedies.	22.1505(b)	C	Yes	I	A	A														A	A		A
52.222-20 Contracts for Materials, Supplies, Articles, and Equipment Exceeding \$15,000.	22.610	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	
52.222-21 Prohibition of Segregated Facilities.	22.810(a)(1)	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	
52.222-22 Previous Contracts and Compliance Reports.	22.810(a)(2)	P	No	K	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	
52.222-23 Notice of Requirement for Affirmative Action to Ensure Equal Employment Opportunity for Construction.	22.810(b)	P	Yes								A	A									A		
52.222-24 Preaward On-Site Equal Opportunity Compliance Evaluation.	22.810(c)	P	Yes	L	A	A	A	A	A	A			A	A	A	A	A	A	A	A	A	A	A
52.222-25 Affirmative Action Compliance.	22.810(d)	P	No	K	A	A	A	A	A	A			A	A	A	A	A	A	A	A	A	A	A

PROVISION OR CLAUSE	PRESCRIBED IN	P OR C	IBR	UCF	FP SUP	CR SUP	FP R&D	CR R&D	FP SVC	CR SVC	FP CON	CR CON	T&M LH	LMV	COM SVC	DDR	A&E	FAC	IND DEL	TRN	SAP	UTL SVC	CI
52.222-26 Equal Opportunity.	22.810(e)	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
Alternate I	22.810(e)	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-27 Affirmative Action Compliance Requirements for Construction.	22.810(f)	C	Yes																				
52.222-29 Notification of Visa Denial.	22.810(g)	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-30 Construction Wage Rate Requirements—Price Adjustment (None or Separately Specified Method).	22.407(e)	C																					
52.222-31 Construction Wage Rate Requirements—Price Adjustment (Percentage Method).	22.407(f)	C																					
52.222-32 Construction Wage Rate Requirements—Price Adjustment (Actual Method).	22.407(g)	C																					
52.222-33 Notice of Requirement for Project Labor Agreement.	22.505(a)(1)	P	Yes																				
Alternate I	22.505(a)(1)	P	Yes																				
Alternate II	22.505(a)(2)	P	Yes																				
52.222-34 Project Labor Agreement.	22.505(b)(1)	C	Yes																				
Alternate I	22.505(b)(2)	C	Yes																				
52.222-35 Equal Opportunity for Veterans.	22.1310(a)(1)	C	No	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
Alternate I	22.1310(a)(2)	C	No	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-36 Equal Opportunity for Workers with Disabilities.	22.1408(a)	C	No	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
Alternate I	22.1408(b)	C	No	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-37 Employment Reports on Veterans.	22.1310(b)	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-38 Compliance with Veterans' Employment Reporting Requirements.	22.1310(c)	P	Yes	K	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-40 Notification of Employee Rights Under the National Labor Relations Act.	22.1605	C	Yes	I	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
52.222-41 Service Contract Labor Standards.	22.1006(a)	C	Yes	I																			
52.222-42 Statement of Equivalent Rates for Federal Hires.	22.1006(b)	C	No	I																			
52.222-43 Fair Labor Standards Act and Service Contract Labor Standards—Price Adjustment (Multiple Year and Option Contracts).	22.1006(c)(1)	C	Yes	I																			